State of California California Environmental Protection Agency AIR RESOURCES BOARD # **APPENDICES** #### FOR THE Report for the Application (Del Norte County) and Ambient (Fresno County) Air Monitoring of Phorate Engineering and Laboratory Branch Monitoring and Laboratory Division Project No. C97-040 (Application) C97-002 (Ambient) Date: November 13, 1998 # APPENDIX I SAMPLING PROTOCOL Cal/EPA California Environmental Protection Agency TO: John S. Sanders, Ph.D., Chief **Environmental Monitoring and Pest** Management Branch Department of Pesticide Regulation James M. Strock Secretary for Environmental Protection FROM: George Lew, Chief Whata Engineering and Laboratory Branch DATE: March 17, 1997 P.O. Box 2815 2020 L Street Sacramento, CA 95812-2815 SUBJECT: FINAL PROTOCOL FOR THE 1997 PHORATE AMBIENT MONITORING IN FRESNO COUNTY Enclosed is the final protocol, "Protocol for the Ambient Air Monitoring of Phorate in Fresno County During April, 1997." If you or your staff have questions or need further information, please contact me at (916) 263-1630 or Mr. Kevin Mongar at (916) 263-2063. #### **Enclosure** cc: Ray Menebroker, Chief (w/Enclosure) Project Assessment Branch Stationary Source Division bcc: Bill Loscutoff, MLD Peter Venturini, SSD Don Ames, SSD Mike Tollstrup, SSD Lynn Baker, SSD Doug Edwards, FC Ag. Comm. Office David Crow, SJVUAPCD # State of California California Environmental Protection Agency AIR RESOURCES BOARD Protocol for the Ambient Air Monitoring of Phorate In Fresno County During April, 1997 Engineering and Laboratory Branch Monitoring and Laboratory Division Project No. C97-002 Date: March 14, 1997 APPROVED: Kevin Mongar, Pojezt Engineer Cynthia L. Castronovo, Manager Testing Section George Lew, Chief Engineering and Laboratory Branch This protocol has been reviewed by the staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # Protocol for the Ambient Air Monitoring of Phorate In Fresno County During April, 1997 #### I. Introduction At the request of the California Department of Pesticide Regulation (DPR), (February 27, 1997 Memorandum from John Sanders to George Lew) the Air Resources Board (ARB) staff will determine airborne concentrations of the pesticide phorate 0,0-Diethyl S-ethylmercaptomethyl dithiophosphonate (phorate) over a six week ambient monitoring program in areas frequented by people. This monitoring will be done to fulfill the requirements of AB 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5) which requires the ARB "to document the level of airborne emissions of pesticides which may be determined to pose a present or potential hazard..." when requested by the DPR. The monitoring program will be conducted in Fresno County. The draft method development results and "Standard Operating Procedures for the Analysis of Phorate in Ambient Air" (contracted to the University of California, Davis (UCD)) are not included in this protocol but will be included in the draft report. #### II. Chemical Properties of Phorate Phorate (CAS: 298-02-2) exists as clear liquid. Phorate has a molecular formula of C_7 $H_{17}O_2PS_3$ a formula weight of 260.40 g/mole, and a specific density of 1.156 at 25/4 °C. Phorate has a water solubility of 20 mg/L at 24 °C, a Henry's Constant of 6.4 x 10^{-6} atm·m³/mol at 20-24 °C, and a vapor pressure of 8.4 x 10^{-4} mm Hg at 20 °C. Phorate is miscible with carbon tetrachloride, vegetable oils, xylene and various other organic solvents. The half-life ($t_{1/2}$) of phorate is 96 hours at 25 °C and pH 7.0. Phorate sulfoxide and phorate sulfone, and their phosphorothicate analogs are the major soil metabolities. Phorate sulfoxide, a microbial metabolite, may be further degraded to phorate oxon by soil-microorganisms. Purportedly, soil-type plays a larger role in phorate degradation than soil temperature or pH. Reported half-lives of phorate in loam or sandy soils are 82 days and 68 days respectively. Exposure limits for phorate are: ACGIH TLV:TWA 0.05 mg/m 3 ppm, STEL 0.2mg/m 3 . Phorate's acute oral LD $_{50}$ for male and female rats is 3.7 and 1.6 mg/kg for rats. Its LC $_{50}$ (48 hour) is 5.4 ug/L for rainbow trout, and 1.8 ug/L for bluegill sunfish. Based on its low NOEL, phorate entered the risk assessment process at DPR under the SB 950 (Birth Defect Prevention Act of 1984). #### III. Sampling Samples will be collected by passing a measured volume of ambient air through XAD-2 resin. The resin holders are 4-3/4" long x 1-55/66" O.D. and made of Teflon. Each holder should contain approximately 30cc of specially prepared XAD-4 resin. The resin will be held in place by stainless steel screens on each side of the resin and between the Teflon support rings. The flow rate will be accurately measured and the sampling system operated continuously with the exact operating interval noted. The resin holders will be covered with aluminum foil and supported about 1.5 meters above the ground during the sampling period. At the end of each sampling period the holders will be capped and placed in a zip-lock plastic bag with an identification label affixed. Any phorate present in the sampled ambient air will be captured by the XAD-2 adsorbent. Subsequent to sampling, the sample cartridges will be transported on dry ice, as soon as reasonably possible, to the Department of Environmental Toxicology, University of California, Davis laboratory for analysis. The samples will be stored in the freezer (-20 C) or analyzed immediately. A sketch of the sampling apparatus is shown in Attachment A. Calibrated rotameters will be used to set and measure sample flow rates. Samplers will be leak checked prior to and after each sampling period with the sampling cartridges installed. Any change in the flow rates will be recorded in the field log book. The field log book will also be used to record start and stop times, sample identifications and any other significant data. #### **Ambient Monitoring** The historical trends in phorate use suggest that monitoring should occur over a 30- to 45-day sampling period in Tulare County or Fresno County from late March through early May, with the bulk of the sampling conducted in April. Three to five sampling sites should be selected in relatively high-population areas or in areas frequented by people. Sampling sites should be located near cotton growing areas. Ambient samples should not be collected from samplers immediately adjacent to fields or orchards where phorate is being applied. At each site, twenty to thirty discrete 24-hour samples should be taken during the sampling period. Background samples should be collected in an area distant to phorate applications. Replicate (collocated) samples are needed for five dates at each sampling location. Two collocated samplers (in addition to the primary sampler) should be run on those days. The dates chosen for replicate samples should be distributed over the entire sampling period. They may, but need not be, the same dates at every site. Field spike samples should be collected at the same environmental conditions (e.g., temperature, humidity, exposure to sunlight) and experimental conditions (e.g., air flow rates) as those occurring at the time of ambient sampling. Four sampling sites plus an urban background site were selected by ARB personnel from the areas of Fresno County where cotton farming is predominant. Sites were selected for their proximity to the cotton fields with considerations for both accessibility and security of the sampling equipment. The five sites were at the following locations: Addresses for the sites are listed in Table 1. | | TABLE 1. Ambient Sa | mpling Sites | |-----|---|--| | BUR | Burrell Elementary School
16704 South Jameson
Burrell, CA 93607 | (209) 866-5634
Mildred Wylie
Principal | | ARB | Air Resources Board, Ambient
Air Monitoring Station
3425 N First, Suite 205B
Fresno, CA 228-1825 | (209) 228-1825 | | FP | Westside Elementary School
19191 Excelsior Ave.
Five Points, CA 93624 | (209) 884-2492
Baldomero Hernandez
Principal | | SJ | San Joaquin Elementary School
8535 South 9th
San Joaquin, CA 93660 | (209) 693-4321
Jackie Newman
Principal | | HEL | Helm Elementary School
13883 S. Lassen Avenue
Helm, CA 93627 | (209) 866-5683
Sylvia Grider
Principal | The samples will be collected by ARB personnel over a six week period from March 24 - May 2, 1997. 24-hour samples will be taken Monday through Friday (4 samples/week) at a flow rate of 15 L/minute. #### IV. Analysis The method development results and "Standard Operating Procedures for the Analysis of Phorate in Ambient Air" are not included in this protocol but will be included in the draft report. #### V. Quality Assurance Field Quality Control for the ambient monitoring will include: - Five field spikes (same environmental and experimental conditions as those occurring at the time of ambient sampling), spiked at five different levels. The field spikes will be obtained by sampling ambient air at the background monitoring site for 24 hour periods at 15 L/minute. - 2) Five trip spikes will be prepared and spiked at five different levels. - 3) Replicate samples will be taken for six dates at each sampling location. 4) Trip blanks will be obtained at each of the five sampling locations. A chain of custody sheet will accompany all samples. Rotameters will be calibrated prior to and after sampling in the field. ## VI. Personnel ARB personnel will consist of Kevin Mongar (Project Engineer) and an Instrument Technician. # Attachment A 07 ####
MEMORANDUM XMMHXXXXXXXX Secretary for Environmental Protection California Environmental Protection Agency Air Resources Board P.O. Box 2815 2020 L Street Sacramento, CA 95812-2815 TO: John S. Sanders, Ph.D., Chief **Environmental Monitoring and Pest** Management Branch Department of Pesticide Regulation FROM: George Lew, Chief/ Engineering and Lay DATE: August 20, 1997 SUBJECT: PROTOCOL FOR THE 1997 PHORATE APPLICATION MONITORING IN **DEL NORTE COUNTY** Enclosed is the final protocol, "Protocol for the Application Air Monitoring of Phorate in Del Norte County." Monitoring will occur this summer or fall (tentatively scheduled for the week of August 24, 1997) as suggested in your February 1997 memorandum. If you or your staff have questions, please contact me at (916) 263-1630 or Mr. Kevin Mongar at (916) 263-2063. #### **Enclosure** CC: Ray Menebroker, SSD Glenn Anderson, Del Norte Co. Ag. Comm. Office Wayne Morgan, North Coast Unified AQMD bcc: Bill Loscutoff, MLD Peter Venturini, SSD Lynn Baker, SSD # State of California California Environmental Protection Agency AIR RESOURCES BOARD # Protocol for the Application Monitoring of Phorate In Del Norte County Engineering and Laboratory Branch Monitoring and Laboratory Division Project No. C97-040 Date: August 15, 1997 APPROVED: Keyin Mongar, Project Engineer Cynthia L. Castronovo, Manager Testing Section George Level Chief **Engineering and Laboratory Branch** This protocol has been reviewed by the staff of the California Air Resources Board and approved for publication. Approval does not signify that the contents necessarily reflect the views and policies of the Air Resources Board, nor does mention of trade names or commercial products constitute endorsement or recommendation for use. # Protocol for the Application Monitoring of Phorate In Del Norte County #### I. Introduction At the request of the California Department of Pesticide Regulation (DPR), (February 27, 1997 Memorandum from John Sanders to George Lew) the Air Resources Board (ARB) staff will determine airborne concentrations of the pesticide phorate, O,O-Diethyl S-ethylmercaptomethyl dithiophosphonate (phorate), over a 72 hour monitoring program at an application site. This monitoring will be done to fulfill the requirements of AB 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5) which requires the ARB "to document the level of airborne emissions of pesticides which may be determined to pose a present or potential hazard..." when requested by the DPR. The monitoring program will be conducted in Del Norte County. The draft method development results and "Standard Operating Procedures for the Analysis of Phorate in Ambient Air" (contracted to the University of California, Davis (UCD)) are included as Attachment B. #### II. Chemical Properties of Phorate Phorate (CAS: 298-02-2) exists as clear liquid. Phorate has a molecular formula of C_7 $H_{17}O_2PS_3$ a formula weight of 260.40 g/mole, and a specific density of 1.156 at 25/4 °C. Phorate has a water solubility of 20 mg/L at 24 °C, a Henry's Constant of 6.4 x 10^{-6} atm·m³/mol at 20-24 °C, and a vapor pressure of 8.4 x 10^{-4} mm Hg at 20 °C. Phorate is miscible with carbon tetrachloride, vegetable oils, xylene and various other organic solvents. The half-life ($t_{1/2}$) of phorate is 96 hours at 25 °C and pH 7.0. Phorate sulfoxide and phorate sulfone, and their phosphorothioate analogs are the major soil metabolities. Phorate sulfoxide, a microbial metabolite, may be further degraded to phorate oxon by soil-microorganisms. Purportedly, soil-type plays a larger role in phorate degradation than soil temperature or pH. Reported half-lives of phorate in loam or sandy soils are 82 days and 68 days respectively. Exposure limits for phorate are: ACGIH TLV:TWA 0.05 mg/m³, STEL 0.2mg/m³. Phorate's acute oral LD_{50} for male and female rats is 3.7 and 1.6 mg/kg for rats. Its LC_{50} (48 hour) is 5.4 ug/L for rainbow trout, and 1.8 ug/L for bluegill sunfish. Based on its low NOEL, phorate entered the risk assessment process at DPR under the SB 950 (Birth Defect Prevention Act of 1984). #### III. Sampling Samples will be collected by passing a measured volume of ambient air through XAD-4 resin. The resin holders are 4-3/4" long x 1-55/66" O.D. and made of Teflon. Each holder should contain approximately 30cc of specially prepared XAD-4 resin. The resin will be held in place by stainless steel screens on each side of the resin and between the Teflon support rings. The flow rate will be accurately measured and the sampling system operated continuously with the exact operating interval noted. The resin holders will be covered with aluminum foil and supported about 1.5 meters above the ground during the sampling period. At the end of each sampling period the holders will be capped and placed in a zip-lock plastic bag with an identification label affixed. Any phorate present in the sampled ambient air will be captured by the XAD-4 adsorbent. Subsequent to sampling, the sample cartridges will be transported on dry ice, as soon as reasonably possible, to the Department of Environmental Toxicology, University of California, Davis laboratory for analysis. The samples will be stored in the freezer (-20 C) or analyzed immediately. A sketch of the sampling apparatus is shown in Attachment A. Calibrated rotameters will be used to set and measure sample flow rates. Samplers will be leak checked prior to and after each sampling period with the sampling cartridges installed. Any change in the flow rates will be recorded in the field log book. The field log book will also be used to record start and stop times, sample identifications and any other significant data. #### IV. Application-Site Air Monitoring The historical trends in phorate use suggest that application-site air monitoring should be conducted during August, September, or October in Del Norte County where application rates are consistently high. Application rates to nursery commodities (cut flowers, field grown plants, etc.) range from 8.1 lbs Al/acre to 9.5 lbs Al/acre. Although phorate is not widely applied in Del Norte County during these months, care should still be taken so that nearby applications do not contaminate collected samples. A three day monitoring period should be established with sampling times as follows: application + 1 hour, followed by one 2-hour sample, one 4-hour sample, two 8-hour samples and two 24-hour samples. A minimum of five samplers should be positioned, one on each side of the field, the fifth sampler should be collocated at one position. Background samplers should collect enough volume (either 12 hours at 15 liters/min., or a shorter period with a higher volume pump) to permit a reasonable minimum detection level. Ideally, samplers should be placed a minimum of 20 meters from the field, however, wherever samplers are placed, the distance from the field must be reported. Field spike samples should be collected at the same environmental conditions (temperature humidity, exposure to sunlight) and experimental conditions (similar air flow rates) as those occurring at the time of sampling. Additionally, we will provide in the monitoring report: 1) an accurate record of the positions of the monitoring equipment with respect to the field, including the exact distance that the sampler is positioned from the field; 2) an accurate drawing of the monitoring site showing the precise location of the meteorological equipment, trees, buildings, and other obstacles; 3) meteorological data collected at a minimum of 15-minute intervals including wind speed and direction, humidity, air temperature, and comments regarding degree of cloud cover; and 4) the elevation of each sampling station with respect to the field, and the orientation of the field with respect to North (identified as either true or magnetic North). The specific location of the application monitoring will be determined after communication and close coordination with the Del Norte County Agricultural Commissioner's Office. #### V. Analysis The method development results and "Standard Operating Procedures for the Analysis of Phorate in Ambient Air" are included in this protocol as attachment B. #### VI. Quality Assurance Field Quality Control for the application monitoring will include: - 1) Four field spikes (same environmental and experimental conditions as those occurring at the time of ambient sampling). The field spikes will be obtained by sampling ambient air during the site background monitoring. - 2) Four trip spikes. - 3) Replicate samples will be taken for all samples at one sampling location. - 4) A trip blank will be obtained. A chain of custody sheet will accompany all samples. Rotameters will be calibrated prior to and after sampling in the field. Samplers will be leak checked prior to and after each sampling period with the sampling cartridges installed. Any change in the flow rates will be recorded in the field log book. The field log book will also be used to record start and stop times, sample identifications and any other significant data. #### VII. Personnel ARB personnel will consist of Kevin Mongar (Project Engineer) and two Instrument Technicians. # Attachment A FIGURE 1 FIELD SAMPLING APPARATUS # Attachment B **1** 6 # Standard Operating Procedure for the Analysis of Phorate in Ambient Air #### 1. SCOPE The method utilized is a gas chromatographic method with a flame photometric detector (FPD) and a 526 nm filter that is selective for phosphorus compounds. This method has been used by Environmental Toxicology personnel for the analysis of organophosphates in air. ## 2. SUMMARY OF METHOD Exposed XAD-4[®] resin samples are stored either in an ice chest with dry ice or at -20 °C in a freezer. Samples are extracted with 75 mL of ethyl acetate and an aliquot is oxidized with potassium permanganate to phorate sulfone and phorate oxon sulfone, then concentrated prior to
injecting 3 µL on to a gas chromatograph equipped with a flame photometric detector. Results of both compounds are mathematically converted back to parent compound and reported as total phorate. ## 3. INTERFERENCES/LIMITATIONS Potential interferences may arise due to contaminants in laboratory solvents, reagents, glassware and/or apparatus. A reagent blank and/or control resin blank must be run through the method procedure and analyzed with each set of samples. We reserve the right to change this standard operating procedure should the need arise to handle unforeseen complications with the compounds of interest. #### 4. EOUTPMENT AND CONDITIONS #### A. Instrumentation Hewlett-Packard 5890 Series II gas chromatograph Hewlett-Packard 7673 Autosampler Perkin-Elmer TurboChrom[®] Data System Microsoft Excel[®], version 7.0 Injector: 250°C Detector: 225°C Column: Restek XTI-5® 30 m x 0.53 mm I.D. with a 1.5 µm film thickness Temperature program: initial: 170°C, hold 0 min, ramp to 250°C @ 10°C/min; hold 0 min. Retention time: phorate oxon sulfone = 4.87 min.; phorate sulfone = 5.63 min. Both phorate sulfone and phorate oxon sulfone are analyzed during the same chromatographic run. Flows: Carrier (He) = 20 mL/min Make-up (He) = 10 mL/min Air = 115 mL/min Hydrogen = 100 mL/min ### B. Auxiliary Apparatus - 1. Rotary platform shaker. - 2. 100 mL round bottom flasks. - 3. 50 mL graduated cylinders. - 4. Rotary evaporator. - 5. Disposable pipettes. - 6. Separatory funnels, 125 mL. - 7. Nitrogen evaporator (N-Evap®). - 8. Graduated 15 mL centrifuge tubes. - 9. Autosampler vials and screw caps. # C. Reagents - 1. Ethyl acetate, pesticide grade. - 2. Chloroform, pesticide grade. - 3. Acetone, pesticide grade. - 4. Phorate, American Cyanimid, 97.6 % or equivalent. - 5. Phorate sulfone, American Cyanimid 99.0 % or equivalent - 6. Phorate oxon sulfone, American Cyanimid 96.0 % or equivalent - 7. 20% Magnesium sulfate. - 8. 0.5 N Potassium permanganate. - 9. Sodium sulfate, anhydrous. - 10. Filter paper, Whatman 541, 55 mm circles. #### 5. ANALYSIS OF SAMPLES - 1. A solvent blank and/or a control resin blank will be analyzed with each set of samples. The blank must be free of interferences for the analysis of both phorate sulfone and phorate oxon sulfone. - 2. Three resin fortification samples must be fortified, extracted and analyzed with each set of samples. - 3. Allow samples to come to room temperature and add 75 mL of ethyl acetate. Cap the sample and swirl for one hour on a rotary platform shaker. - 4. Quantitatively transfer 37.5 mL to a 100 mL round bottom flask and evaporate the solvent to dryness using a rotary evaporator. Add 2 mL of acetone. - 5. Add 5 mL of 20% magnesium sulfate solution and swirl. Add 20 mL of 0.5N potassium permanganate solution and swirl. Allow sample to sit for 30 minutes with occasional swirling. Transfer the oxidized mixture to a 125 mL separatory funnel. Rinse the oxidation flask with 20 mL of chloroform and add to the separatory funnel. Shake the funnel for 30 seconds to extract & allow the phases to separate. Drain the lower layer (chloroform) through No. 541 filter paper containing a teaspoonful of granular, anhydrous sodium sulfate into a 250 mL boiling flask. Repeat the extraction twice more with 20 mL portions of chloroform. Rinse the sodium sulfate with 5 mL of chloroform. Evaporate the combined extracts just to dryness on a rotary vacuum evaporator. - 6. Transfer sample using small aliquots of ethyl acetate to a graduated centrifuge tube. Adjust sample to an appropriate volume for injection on to the GC-FPD. - 7. Transfer an aliquot of the adjusted sample to an Autosampler vial. - 8. Inject 3 μL of sample, along with the appropriate standard concentrations for phorate sulfone and phorate oxon sulfone, into the gas chromatograph. If the peak height for either the parent or the oxon, is larger than the highest standard, dilute the sample with ethyl acetate and re-inject. - 9. Calculate the mass of phorate sulfone and phorate oxon sulfone, in μg, based on the linear regression curve for TurboChrom and the appropriate dilution factors. Concentration (μ g/mL) x Dilution Factor (mL)/Sample = μ g/sample. 10. Calculate the total phorate in each sample using the following equation: Total Phorate (μg) = Mass phorate sulfone x 0.890 + mass phorate oxon sulfone x 0.942 ## 6. QUALITY ASSURANCE A. Instrument Reproducibility Triplicate injections of two standards at five different concentrations were made to establish the reproducibility of the instrument. The data for phorate sulfone is given in Table 1 while the data for phorate oxon sulfone is in Table 2. Table 1. Instrument Reproducibility for Phorate Sulfone | Phorate sulfone | | | |-----------------|-------------------|---------| | injected | Integration | Percent | | (pg/μL) | Counts | (%) | | 31 | 7374 ± 238 | ± 4.15 | | 62 | 14282 ± 384 | ± 1.86 | | 125 | 27930 ± 928 | ± 3.32 | | 250 | 55670± 1057 | ± 2.69 | | 500 | 117318 ± 4871 | ± 3.23 | Table 2. Instrument Reproducibility for Phorate Oxon Sulfone | Phorate oxon sulfone | | | |----------------------|------------------|---------| | injected | Integration | Percent | | $(pg/\mu L)$ | Counts | (%) | | 31 | 1583 ± 288 | ± 18.2 | | 62 | 2383 ± 428 | ± 18.0 | | 125 | 4928 ± 454 | ± 9.20 | | 250 | 11654 ± 1348 | ± 11.6 | | 500 | 34160 ± 2496 | ± 7.31 | ## B. Linearity A five point calibration curve of phorate sulfone and phorate oxon sulfone, with concentrations ranging from 0.031 μ g/mL to 0.50 μ g/mL, was injected 3 times during the course of a run that included a total of 72 injections. The run included XAD resin samples and fortified resin samples. The corresponding equations and correlation coefficients are: For phorate sulfone: $$Y = 234.8271 *x - 783.252 Cor = 0.9999$$ For phorate oxon sulfone: $$Y = 70.250*x - 2669.44$$ Corr = 0.9867 ## C. Minimum Detection Limit The minimum detection limit (mdl) is set by the minimum concentration injected (31.2 pg/ μ L) times the minimum total volume (2.0 mL) times the dilution factor (one-half of the sample used). The minimum detectable is 0.13 μ g/sample. Assuming a total air sampling rate of 15 Lpm for 24 hours, the total air volume processed would be: 21 m^3 and the air concentration = $0.13 \mu g/21 \text{ m}^3 = 6.0 \text{ ng/m}^3$ # D. Laboratory Recovery Data and Air Collection Efficiency (air trapping) of Phorate sulfone and Phorate oxon sulfone Laboratory recovery data for phorate is given in Table 3 while air collection data for phorate is given in Table 4. A second set of air collection data for phorate is given in Table 6. Table 3. Laboratory Recovery of Phorate from Resin Spikes | | Date | Fortification | Recovery | | Phorate | | |-----------|-----------|---------------|----------|-------|---------|--------| | Sample | Fortified | (μ g) | (μg) | % Rec | Average | Stdev. | | 243MV50R1 | 3/21/97 | 50 | 41.2 | 82.4 | | | | 244MV50R2 | 3/21/97 | 50 | 41.2 | 82.4 | | | | 245MV50R3 | 3/21/97 | 50 | 38.9 | 77.7 | 80.8 | 2.71 | | 221MV25R5 | 3/18/97 | 25 | 17.1 | 68.3 | | | | 223MV25R6 | 3/18/97 | 25 | 18.7 | 74.6 | | | | 216MV25R1 | 3/16/97 | 25 | 21.1 | 84.5 | | • | | 217MV25R2 | 3/16/97 | 25 | 21.4 | 85.5 | | | | 218MV25R3 | 3/16/97 | 25 | 20.7 | 82.9 | 79.2 | 7.44 | Table 4. Phorate Air Collection Experiments | Sample
50 (µg) | Sample
Period | Glass Wool
(µg) | Primary
(µg) | Trapping Efficiency (%) | Total Mass
Recovery
(%) | |-------------------|------------------|--------------------|-----------------|-------------------------|-------------------------------| | 198/199/200-T | 11 hours | 0.27 | 24.6 | 69.2 | 69.5 | | 201/202/203-T | 11 hours | 0.15 | 20.4 | 58.1 | 59.3 | | 207/208/209-T | 15 hours | 0.35 | 24.7 | 58.9 | 59.3 | | 210/211/212-T | 15 hours | 0.38 | 24.8 | 58.2 | 59.7 | | 213/214/215-T | 15 hours | 0.34 | 24.2 | 57.8 | 58.2 | A: Samplers ran for 11 or 15 hours @ ~ 20 Lpm; Maximum temperature 20 °C Table 5. Phorate Air Collection Experiments, Direct Resin Fortification^A | | n : | | Trapping
Efficiency | Trapping Efficiency | |---------|------------|---------|------------------------|---------------------| | Sample | Primary | Back up | Uncorrected | Corrected | | 50 (μg) | (μg) | (μg) | (%) | (%) | | 236-M | 38.5 | n.d. | 77.1 | 84.7 | | 237-M | 37.3 | n.d. | 74.6 | 82.0 | | 238-M | 38.2 | n.d. | 76.4 | 83.9 | | 239-M | 41.2 | n.d. | 72.4 | 90.5 | | 240-M | 37.0 | n.d. | 74.0 | 81.3 | | 241-M | 37.6 | n.d. | 75.2 | 82.7 | A: Samplers ran for 24 hours @ ~ 20 Lpm; Maximum temperature 27 ° ## E. Storage Stability A 30 day freezer storage stability study for phorate and potential metabolites was initiated on March 9, 1997. These samples will be analyzed during the course of the ambient site sample analysis. B: No phorate sulfone or phorate oxon sulfone was found in the back up trap C: "Trapping Efficiency" is = (Primary (µg) x 100)/(amt. spiked (µg) - amt. recovered on Glass wool)/lab recovery. D: "Total Mass Recovery" is = [(Glass wool (μ g) + Primary (μ g)) x 100]/amt. spiked (μ g). B: Trapping efficiency corrected for lab recovery (91%). # F. Phorate Confirmation Selected samples will be confirmed with a Mass Selective Detector in selective ion monitoring mode (SIM). Confirmation will include retention time and visual inspection of the selected ions monitored for sulfone compounds. Additional confirmation may include full spectrum scans and spectral library searches and/or comparison of ion ratios with standards and fortified resin samples. Spectral library searches will depend on the degree of background in the samples and the concentration of the compound of interest. Confirmation will be qualitative not quantitative. # APPENDIX II LABORATORY REPORT # Method Development, Ambient Site and Application Site Monitoring for Phorate in Air Samples Using XAD-4® Resin as a Trapping Medium Takayuki Shibamoto Charles
R. Mourer Gregory L. Hall Mathew J. Hengel June 30, 1997 Revised November 15, 1997 Trace Analytical Laboratory, Department of Environmental Toxicology, University of California, Davis Covered Period: January 1, 1997 to October 1, 1997 Prepared for California Air Resources Board and the California Environmental Protection Agency # Disclaimer The statements and conclusions in the report are those of the contractor and not necessarily those of the California Air Resources Board. The mention of commercial products, their source, or their use in connection with material reported herein is not to be construed as actual or implied endorsement of such products. # Standard Operating Procedure for the Analysis of Phorate in Ambient Air #### 1. SCOPE The method utilized is a gas chromatographic method with a flame photometric detector (FPD) and a 526 nm filter that is selective for phosphorus compounds. This method has been used by Environmental Toxicology personnel for the analysis of organophosphates in air. ## 2. SUMMARY OF METHOD Exposed XAD-4® resin samples are stored either in an ice chest with dry ice or at - $20\,^{\circ}\text{C}$ in a freezer. Samples are extracted with 75 mL of ethyl acetate and an aliquot is oxidized with potassium permanganate to phorate sulfone and phorate oxon sulfone, then concentrated prior to injecting 4 μ L on to a gas chromatograph equipped with a flame photometric detector. Results of both compounds are mathematically converted back to parent compound and reported as total phorate. #### 3. INTERFERENCES/LIMITATIONS Potential interferences may arise due to contaminants in laboratory solvents, reagents, glassware and/or apparatus. A reagent blank and/or control resin blank must be run through the method procedure and analyzed with each set of samples. We reserve the right to change this standard operating procedure should the need arise to handle unforeseen complications with the compounds of interest. #### 4. <u>EQUIPMENT AND CONDITIONS</u> #### A. Instrumentation Hewlett-Packard 5890 Series II gas chromatograph Hewlett-Packard 7673 Autosampler Perkin-Elmer TurboChrom® Data System v. 4.1 Microsoft Excel®, version 7.0 Injector: 250°C Detector: 225°C Column: Restek XTI-5® 30 m x 0.53 mm I.D. with a 1.5 µm film thickness Temperature program: initial: 170°C, hold 0 min, ramp to 250°C @ 10°C/min; hold 0 min. Retention time: phorate oxon sulfone = 4.87 min.; phorate sulfone = 5.63 min. Both phorate sulfone and phorate oxon sulfone are analyzed during the same chromatographic run. Flows: Carrier (He) = 20 mL/min Make-up (He) = 10 mL/min Air = 115 mL/min Hydrogen = 100 mL/min # **B.** Auxiliary Apparatus - 1. Rotary platform shaker. - 2. 100 mL round bottom flasks. - 3. 50 mL graduated cylinders. - 4. Rotary evaporator. - 5. Disposable pipettes. - 6. Separatory funnels, 125 mL. - 7. Nitrogen evaporator (N-Evap®). - 8. Graduated 15 mL centrifuge tubes. - 9. Autosampler vials and screw caps. ### C. Reagents - 1. Ethyl acetate, pesticide grade. - 2. Chloroform, pesticide grade. - 3. Acetone, pesticide grade. - 4. Phorate, American Cyanimid, 97.6 % or equivalent. - 5. Phorate sulfone, American Cyanimid, 99.0 % or equivalent. - 6. Phorate sulfoxide, American Cyanimid, 99.0% or equivalent. - 7. Phorate oxon, American Cyanimid, 96.0% or equivalent. - 8. Phorate oxon sulfone, American Cyanimid, 96.0 % or equivalent. - 9. Phorate oxon sulfoxide, American Cyanimid, 92.0% or equivalent. - 10. 20% Magnesium sulfate. - 11. 0.5 N Potassium permanganate. - 12. Sodium sulfate, anhydrous. - 13. Filter paper, Whatman 541, 55 mm circles. ## 5. <u>ANALYSIS OF SAMPLES</u> - 1. A solvent blank and/or a control resin blank will be analyzed with each set of samples. The blank must be free of interferences for the analysis of both phorate sulfone and phorate oxon sulfone. - 2. Three resin fortification samples must be fortified, extracted and analyzed with each set of samples. - 3. Allow samples to come to room temperature and add 75 mL of ethyl acetate. Cap the sample and swirl for one hour on a rotary platform shaker. - 4. Quantitatively transfer 37.5 mL to a 100 mL round bottom flask and evaporate the solvent to dryness using a rotary evaporator. Add 2 mL of acetone. - 5. Add 5 mL of 20% magnesium sulfate solution and swirl. Add 20 mL of 0.5N potassium permanganate solution and swirl. Allow sample to sit for 30 minutes with occasional swirling. Transfer the oxidized mixture to a 125 mL separatory funnel. Rinse the oxidation flask with 20 mL of chloroform and add to the separatory funnel. Shake the funnel for 30 seconds to extract & allow the phases to separate. Drain the lower layer (chloroform) through No. 541 filter paper containing a teaspoonful of granular, anhydrous sodium sulfate into a 250 mL boiling flask. Repeat the extraction twice more with 20 mL portions of chloroform. Rinse the sodium sulfate with 5 mL of chloroform. Evaporate the combined extracts just to dryness on a rotary vacuum evaporator. - 6. Transfer sample using small aliquots of ethyl acetate to a graduated centrifuge tube. Adjust sample to an appropriate volume for injection on to the GC-FPD. - 7. Transfer an aliquot of the adjusted sample to an Autosampler vial. - 8. Inject 4 µL of sample, along with the appropriate standard concentrations for phorate sulfone and phorate oxon sulfone, into the gas chromatograph. If the peak height for either the phorate sulfone or the oxon sulfone, is larger than the highest standard, dilute the sample with ethyl acetate and re-inject. 9. Calculate the mass of phorate sulfone and phorate oxon sulfone, in μg, based on the linear regression curve for TurboChrom and the appropriate dilution factors. Concentration ($\mu g/mL$) x Dilution Factor (mL)/Sample = $\mu g/sample$. 10. Calculate the total phorate in each sample using the following equation (molar conversion of phorate sulfone and phorate oxon sulfone to parent phorate): Total Phorate (μg) = Mass phorate sulfone x 0.890 + mass phorate oxon sulfone x 0.942 # 6. **QUALITY ASSURANCE** # A. Instrument Reproducibility Triplicate injections of two standards at five different concentrations were made to establish the reproducibility of the instrument. The data for phorate sulfone is given in Table 1 while the data for phorate oxon sulfone is in Table 2. 6 Table 1. Instrument Reproducibility for Phorate Sulfone | Integration | Percent | |-------------------|---| | Counts | (%) | | 7374 ± 238 | ± 4.15 | | 14282 ± 384 | ± 1.86 | | 27930 ± 928 | ± 3.32 | | 55670± 1057 | ± 2.69 | | 117318 ± 4871 | ± 3.23 | | | Counts 7374 ± 238 14282 ± 384 27930 ± 928 55670± 1057 | Table 2. Instrument Reproducibility for Phorate Oxon Sulfone Phorate oxon sulfone | injected
(pg/μL) | Integration
Counts | Percent
(%) | |---------------------|-----------------------|----------------| | 50 | 1583 ± 288 | ± 18.2 | | 100 | 2383 ± 428 | ± 18.0 | | 200 | 4928 ± 454 | ± 9.20 | | 400 | 11654 ± 1348 | ± 11.6 | | 800 | 34160 ± 2496 | ± 7.31 | # B. Linearity A five point calibration curve of phorate sulfone and phorate oxon-sulfone, with concentrations ranging from 0.05 μ g/mL to 0.80 μ g/mL, was injected 3 times during the course of a run that included a total of 72 injections. The run included XAD resin samples and fortified resin samples. The corresponding equations and correlation coefficients are: For phorate sulfone: $$Y = 234.8271 *x - 783.252$$ Corr = 0.9999 For phorate oxon sulfone: $$Y = 70.250*x - 2669.44$$ Corr = 0.9867 #### C. Minimum Detection Limit The minimum detection limit (mdl) is set by the minimum concentration injected (50 pg/ μ L) times the minimum total volume (1.0 mL) times the dilution factor (one-half of the sample used). The minimum detectable is 0.10 μ g/sample. Assuming a total air sampling rate of 15 Lpm for 24 hours, the total air volume processed would be: 21 m³ and the air concentration = 0.10 μ g/21 m³ = 4.8 ng/m³ D. Laboratory Recovery Data and Air Collection Efficiency (air trapping) of #### Phorate sulfone and Phorate oxon sulfone Preliminary laboratory recovery data was generated by fortifying XAD resin directly with either 25 or 50 μg of parent phorate, letting the solvent evaporate and then working the fortified resin through the analytical method Laboratory. Preliminary method development recovery data for phorate is given in Table 3. Table 3. Method Development, Laboratory Recovery of Phorate from Resin Spikes | | Date | Fortification | Recovery | | Phorate | | |-----------|-----------|---------------|----------|-------|---------|--------| | Sample | Fortified | (μg) | (μg) | % Rec | Average | Stdev. | | 216MV25R1 | 3/16/97 | 25 | 21.1 | 85% | | | | 217MV25R2 | 3/16/97 | 25 | 21.4 | 86% | | | | 218MV25R3 | 3/16/97 | 25 | 20.7 | 83% | | | | 222MV25R5 | 3/18/97 | 25 | 19.2 | 77% | - | | | 223MV25R6 | 3/18/97 | 25 | 21.0 | 84% | | | | 243MV50R1 | 3/21/97 | 50 | 45.8 | 92% | | | | 244MV50R2 | 3/21/97 | 50 | 43.8 | 88% | | | | 245MV50R3 | 3/21/97 | 50 | 40.7 | 81% | 84% | 4% | Air collection recovery data (trapping efficiencies) for XAD resin was generated by fortifying the glass wool portion of a sampling train consisting of the glass wool fortified with 50 µg of phorate, a primary trap of 30 mL of XAD resin, and a backup trap also consisting of 30 mL of XAD resin. The backup trap was added to check for potential breakthrough of phorate from the primary trap to the backup. The data for this air collection study is given in Table 4. Table 4. Phorate Air Collection Experiments A,B | | | | | Trapping | $Trapping^{C}$ | Total
Mass ^D | |---------------|----------|------------|---------|------------|----------------|----------------------------| | Sample | Sample | Glass Wool | Primary | Efficiency | Efficiency | Recovery | | 50 (μg) | Period | (μg) | (μg) | Uncorr.(%) | (%) | (%) | | 198/199/200-T | 11 hours | 0.27 | 24.6 | 50% |
59% | 59% | | 207/208/209-T | 15 hours | 0.35 | 24.7 | 50% | 59% | 59% | | 210/211/212-T | 15 hours | 0.38 | 24.8 | 50% | 59% | 60% _ | | 213/214/215-T | 15 hours | 0.34 | 24.2 | 49% | 58% | 58% | A: Samplers ran for 11 or 15 hours @ ~ 20 Lpm; Maximum temperature 20 °C A second air collection study where phorate was directly applied to the resin in the primary trap. This study was conducted to demonstrate that the resin would hold onto phorate once it was trapped on the resin. The data for this study is given in Table 5. Table 5. Phorate Air Collection Experiments, Direct Resin Fortification^A | Efficiency Effic
Sample Primary Back up Uncorrecte Corr | pping
ciency
ected ^B | |--|---| | d | | | 50 (μg) (μg) (μg) (%) (| <u>%) </u> | | 236-M 38.5 n.d. 70 8 | 5% | | 237-M 37.3 n.d. 67 8 | 2% | | 238-M 38.2 n.d. 69 8 | 4% | | 239-M 41.2 n.d. 75 9 | 1% | | 240-M 37.0 n.d. 67 8 | 1% | | 241-M 37.6 n.d. 68 8 | 3% | A: Samplers ran for 24 hours @ ~ 20 Lpm; Maximum temperature 27 °C The results of both of these collection studies indicates that there is no breakthrough of phorate from the primary trap to the backup trap. B: No phorate sulfone or phorate oxon sulfone was found in the back up trap C: "Trapping Efficiency" is = (Primary (μ g) x 100)/(amt. spiked (μ g) - amt. recovered on Glass wool)/lab recovery (84%). D: "Total Mass Recovery" is = [(Glass wool (μ g) + Primary (μ g)) x 100]/amt. spiked (μ g)]/lab recovery (84%). B: Trapping efficiency corrected for concurrent lab recovery (82%). # E. Storage Stability A 44 day freezer storage stability study for phorate and potential metabolites (phorate oxon and phorate sulfone oxon) was initiated on March 9, 1997. The results for these samples are given in Table 6. At least three concurrent laboratory validation samples were analyzed with the storage stability samples. The results of the stability samples when corrected for recovery of the concurrent laboratory validations samples indicate that there is no significant breakdown of parent or potential metabolite during storage. 10 **3 3** Table 6. Phorate Storage Stability Results. Summary for Phorate Storage Stability Samples Injected on 4/22/97 Storage Time (3/9/97-4/22/97) = 44 Days Storage Phorate Fortification (50ug) | Sample
TAL # | Phorate
Sulfone (ug) | Phorate
(ug) | Total
% Rec | Adjusted ¹
% Rec | Ave
% Rec | Stdev | |-----------------|-------------------------|-----------------|----------------|--------------------------------|--------------|-------| | 475C | 0.04 | 0.03 | (<0.20) | | | · | | 476TV50R1 | 39.38 | 35.04 | 70% | | | | | 477TV50R2 | 40.93 | 36.43 | 73% | | | | | 478TV50R3 | 41.30 | 36.76 | 74% | | 72% | 2% | | 155TS50R1 | 39.93 | 35.54 | 71% | 99% | | | | 156TS50R2 | 39.79 | 35.41 | 71% | 98% | | | | 157TS50R3 | 40.70 | 36.22 | 72% | 100% | | | | 158TS50R4 | 39.10 | 34.80 | 70% | 96% | - | | | 159TS50R5 | 40.39 | 35.95 | 72% | 100% | 99% | 2% | Phorate Sulfoxide Fortification (50ug) | Sample | Phorate | Phorate | Total | Adjusted ¹ | Ave | | |-------------|--------------|----------------|-------|-----------------------|-------|-------| | TAL# | Sulfone (ug) | Sulfoxide (ug) | % Rec | % Rec | % Rec | Stdev | | 161TX\$50R1 | 38.63 | 36.51 | 73% | 101% | | | | 162TXS50R2 | 38.02 | 35.93 | 72% | 100% | | | | 163TXS50R3 | 37.96 | 35.87 | 72% | 99% | | | | 164TXS50R4 | 39.05 | 36.90 | 74% | 102% | | | | 165TXS50R5 | 38.33 | 36.22 | 72% | 100% | 101% | 1% | Phorate Sulfone Fortification (50ug) | Sample
TAL # | Phorate
Sulfone (ug) | Total
% Rec | Ave
% Rec | Stdev | |-----------------|-------------------------|----------------|--------------|-------| | 167TNS50R1 | 37.14 | 74% | | | | 168TNS50R2 | 38.99 | 78% | | | | 169TNS50R3 | 39.57 | 79% | | | | 170TNS50R4 | 38,74 | 77% | | | | 171TNS50R5 | 39.80 | 80% | 78% | 2% | Adjusted Phorate (ug)= Mass of Phorate Sulfone x 0.890 (molar conversion) Adjusted Phorate Sulfoxide (ug)= Mass of Phorate Sulfone x 0.945 (molar conversion) ^{1:} Adjusted percent recovery = the total recovery corrected for the concurrent laboratory recovery. #### F. Phorate Confirmation Selected samples will be confirmed with a Mass Selective Detector in selective ion monitoring mode (SIM). Confirmation will include retention time and visual inspection of the selected ions monitored for sulfone compounds. Additional confirmation may include full spectrum scans and spectral library searches and/or comparison of ion ratios with standards and fortified resin samples. Spectral library searches will depend on the degree of background in the samples and the concentration of the compound of interest. Confirmation will be qualitative not quantitative. #### Instrumentation Hewlett-Packard 6890 Gas Chromatograph with integrated autosampler Hewlett-Packard 5972 Mass Selective Detector (MSD) Hewlett-Packard Chemstation Software, version A.02.00 Injector: 250°C, splitless injection Detector: 280°C Column: HP-1701 30 m x0.25 mm I.D. with a 0.25 µm film thickness Tempurature program: initial: 100°C, hold 2 min., ramp to 250°C @ 15°/min., hold 0 min. Carrier Gas Flow (He) = 1.0 mL/min Selected Ion Monitoring: m/z = 199, 215, and 292 (50 ms Dwell Time) Retention Time for Phorate Sulfone = 13.42 min. Figure 1. Method Schematic of Analysis for Phorate Table 7. Concurrent Laboratory Validation Results (% Recovery) | Sample | Date | Fortification | Total | Adjusted | Ave. | | |------------|----------|---------------|--------------|----------|-------|-------| | TAL# | Analyzed | (μg) | Phorate (µg) | % Rec | % Rec | Stdev | | 272C | 3/28/97 | | < 0.20 | | | | | 273MV0.2R1 | 3/28/97 | 0.20 | 0.19 | 96% | | | | 274MV0.2R2 | 3/28/97 | 0.20 | 0.21 | 103% | | | | 275MV0.2R3 | 3/28/97 | 0.20 | 0.20 | 98% | | | | 302C | 4/4/97 | | < 0.20 | | | | | 303MV0.2R4 | 4/4/97 | 0.20 | 0.16 | 80% | | | | 304MV0.2R5 | 4/4/97 | 0.20 | 0.16 | 79% | | | | 305MV0.2R6 | 4/4/97 | 0.20 | 0.17 | 86% | | | | 483C | 4/25/97 | | < 0.20 | | | | | 484MV0.2R7 | 4/25/97 | 0.20 | 0.23 | 113% | | | | 485MV0.2R8 | 4/25/97 | 0.20 | 0.18 | 92% | | | | 486MV0.2R9 | 4/25/97 | 0.20 | 0.22 | 110% | 95% | 12% | | 353C | 4/11/97 | | < 0.20 | | | | | 354MV1.0R1 | 4/11/97 | 1.0 | 0.77 | 77% | | | | 355MV1.0R2 | 4/11/97 | 1.0 | 0.78 | 78% | | | | 356MV1.0R3 | 4/11/97 | 1.0 | 0.81 | 81% | | | | 409C | 4/18/97 | | < 0.20 | | | | | 410MV1.0R4 | 4/18/97 | 1.0 | 0.89 | 89% | | | | 411MV1.0R5 | 4/18/97 | 1.0 | 0.89 | 89% | | | | 412MV1.0R6 | 4/18/97 | 1.0 | 0.86 | 86% | 83% | 5% | | 539C | 5/2/97 | | < 0.20 | | | | | 540MV0.4R1 | 5/2/97 | 0.40 | 0.34 | 86% | | | | 541MV0.4R2 | 5/2/97 | 0.40 | 0.35 | 88% | | | | 542MV0.4R3 | 5/2/97 | 0.40 | 0.35 | 87% | 87% | 1% | | 629C | 8/29/97 | | < 0.20 | | | | | 630MV50R4 | 8/29/97 | 50.0 | 38.3 | 77% | | | | 631MV50R5 | 8/29/97 | 50.0 | 39.6 | 79% | | | | 632MV50R6 | 8/29/97 | 50.0 | 41.0 | 82% | 79% | 3% | | | | | | | | | Table 8. Phorate Ambient Site Results (3/25/97-3/28/97) | TAI 4 | ADD 1 # | A D.D. ID. | Phorate Oxon | Phorate | Total | |-------|-----------|------------|--------------|--------------|--------------| | TAL# | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (µg) | Phorate (μg) | | 276 | l | SJ-1 | < 0.20 | <0.20 | <0.20 | | 277 | 2 | HEL-1 | < 0.20 | < 0.20 | < 0.20 | | 278 | 3 | FP-1 | < 0.20 | < 0.20 | <0.20 | | 279 | 4 | BOR-I | < 0.20 | < 0.20 | < 0.20 | | 280 | 5 | ARB-I | < 0.20 | < 0.20 | < 0.20 | | 281 | 6 | SJ-2 | < 0.20 | < 0.20 | < 0.20 | | 282 | 7 | HEL-2 | < 0.20 | < 0.20 | < 0.20 | | 283 | 8 | FP-2 | < 0.20 | < 0.20 | < 0.20 | | 284 | 9 | BOR-2 | < 0.20 | 0.51 | 0.45 | | 285 | 10 | ARB-2 | < 0.20 | < 0.20 | < 0.20 | | 286 | 11 | SJ-3 | < 0.20 | < 0.20 | < 0.20 | | 287 | 12 | SJ-3D | < 0.20 | < 0.20 | < 0.20 | | 288 | 13 | HEL-3 | <0.20 | < 0.20 | < 0.20 | | 289 | 14 | HEL-3D | <0.20 | < 0.20 | < 0.20 | | 290 | 15 | FP-3 | < 0.20 | < 0.20 | < 0.20 | | 291 | 16 | FP-3D | <0.20 | < 0.20 | < 0.20 | | 292 | 17 | BOR-3 | < 0.20 | < 0.20 | < 0.20 | | 293 | 18 | BOR-3D | < 0.20 | < 0.20 | < 0.20 | | 294 | 19 | ARB-3 | < 0.20 | < 0.20 | < 0.20 | | 295 | 20 | ARB-3D | < 0.20 | < 0.20 | < 0.20 | | 296 | 21 | B-3 | < 0.20 | < 0.20 | <0.20 | | 297 | 22 | SJ-4 | < 0.20 | < 0.20 | < 0.20 | | 298 | 23 | HEL-4 | < 0.20 | < 0.20 | < 0.20 | | 299 | 24 | FP-4 | < 0.20 | < 0.20 | < 0.20 | | 300 | 25 | BOR-4 | < 0.20 | 1.10 | 0.98 | | 301 | 26 | ARB-4 | < 0.20 | < 0.20 | < 0.20 | | | | | | | | ^{*:} Analysis by GC/MS could not confirm the presence of Phorate (GC/MS <0.20 μ g) Table 8 Continued. Phorate Ambient Site Results (4/1/97-4/4/97) | | | | Phorate Oxon | Phorate | Total | |-------|-----------|--------|--------------|--------------|--------------| | TAL # | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (µg) | Phorate (µg) | | 327 | 27 | SJ-5 | < 0.20 | < 0.20 | <0.20 | | 328 | 28 | HEL-5 | < 0.20 | < 0.20 | < 0.20 | | 329 | 29 | FP-5 | < 0.20 | < 0.20 | <0.20 | | 330 | 30 | BOR-5 | < 0.20 | < 0.20 | < 0.20 | | 331 | 31 | ARB-5 | < 0.20 | < 0.20 | < 0.20 | | 332 | 32 | SJ-6 | < 0.20 | < 0.20 | < 0.20 | | 333 | 33 | HEL-6 | < 0.20 | < 0.20 | < 0.20 | | 334 | 34 | FP-6 | < 0.20 | < 0.20 | < 0.20 | | 335 | 35 | BOR-6 | < 0.20 | < 0.20 | <0.20 | | 336 | 36 | ARB-6 | <0.20 | < 0.20 | < 0.20 | | 337 | 37 | SJ-7 | < 0.20 | < 0.20 | < 0.20 | | 338 | 38 | SJ-7D | <0.20 | < 0.20 | < 0.20 | | 339 | 39 | HEL-7 | < 0.20 | < 0.20 | <0.20 | | 340 | 40 | HEL-7D | < 0.20 | < 0.20 | < 0.20 | | 341 | 41 | FP-7 | < 0.20 | < 0.20 | < 0.20 | | 342 | 42 | FP-7D | < 0.20 | < 0.20 | < 0.20 | | 343 | 43 | BOR-7 | < 0.20 | < 0.20 | < 0.20 | | 344 | 44 | BOR-7D | < 0.20 | < 0.20 | <0.20 | | 345 | 45 | ARB-7 | < 0.20 | < 0.20 | < 0.20 | | 346 | 46 | ARB-7D | < 0.20 | < 0.20 | < 0.20 | | 347 | 47 | Blank | < 0.20 | < 0.20 | < 0.20 | | 348 | 48 | SJ-8 | < 0.20 | < 0.20 | < 0.20 | | 349 | 49 | HEL-8 | < 0.20 | < 0.20 | < 0.20 | | 350 | 50 | FP-8 | < 0.20 | < 0.20 | < 0.20
| | 351 | 51 | BOR-8 | < 0.20 | < 0.20 | < 0.20 | | 352 | 52 | ARB-8 | < 0.20 | < 0.20 | < 0.20 | | | | | | | | Table 8 Continued. Phorate Ambient Site Results (4/8/97-4/11/97) | | | | Phorate Oxon | Phorate | Total | |------|-----------|---------|--------------|--------------|--------------| | TAL# | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (µg) | Phorate (µg) | | 383 | 53 | SJ-9 | <0.20 | <0.20 | <0.20 | | 384 | 54 | HEL-9 | < 0.20 | < 0.20 | < 0.20 | | 385 | 55 | FP-9 | < 0.20 | < 0.20 | < 0.20 | | 386 | 56 | BOR-9 | < 0.20 | < 0.20 | < 0.20 | | 387 | 57 | ARB-9 | < 0.20 | < 0.20 | < 0.20 | | 388 | 58 | SJ-10 | < 0.20 | < 0.20 | < 0.20 | | 389 | 59 | HEL-10 | < 0.20 | < 0.20 | < 0.20 | | 390 | 60 | FP-10 | < 0.20 | < 0.20 | < 0.20 | | 391 | 61 | BOR-10 | < 0.20 | < 0.20 | < 0.20 | | 392 | 62 | ARB-10 | < 0.20 | < 0.20 | < 0.20 | | 393 | 63 | SJ-11 | < 0.20 | < 0.20 | < 0.20 | | 394 | 64 | SJ-11D | < 0.20 | < 0.20 | < 0.20 | | 395 | 65 | HEL-11 | < 0.20 | < 0.20 | <0.20 | | 396 | 66 | HEL-11D | <0.20 | < 0.20 | <0.20 | | 397 | 67 | FP-11 | < 0.20 | < 0.20 | < 0.20 | | 398 | 68 | FP-11D | < 0.20 | < 0.20 | < 0.20 | | 399 | 69 | BOR-11 | < 0.20 | < 0.20 | < 0.20 | | 400 | 70 | BOR-11D | < 0.20 | < 0.20 | < 0.20 | | 401 | 71 | ARB-11 | < 0.20 | < 0.20 | < 0.20 | | 402 | 72 | ARB-11D | < 0.20 | < 0.20 | < 0.20 | | 403 | 73 | SJ-12 | < 0.20 | < 0.20 | < 0.20 | | 404 | 74 | HEL-12 | < 0.20 | < 0.20 | < 0.20 | | 405 | 75 | FP-12 | < 0.20 | < 0.20 | < 0.20 | | 406 | 76 | BOR-12 | < 0.20 | < 0.20 | < 0.20 | | 407 | 77 | ARB-12 | < 0.20 | < 0.20 | <0.20 | | 408 | 78 | Blank | < 0.20 | < 0.20 | <0.20 | | | | | | | | Table 8 Continued. Phorate Ambient Site Results (4/15/97-4/18/97) | | | | Phorate Oxon | Phorate | Total | |--------------|-----------|---------|----------------------|------------------------|---------------------| | TAL# | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (µg) | Phorate (µg) | | 447 | 79 | SJ-13 | <0.20 | <0.20 | < 0.20 | | 448 | 80 | HEL-13 | < 0.20 | < 0.20 | < 0.20 | | 449 | 81 | FP-13 | < 0.20 | < 0.20 | < 0.20 | | 450 | 82 | BOR-13 | < 0.20 | <0.20 | < 0.20 | | 451 | 83 | ARB-13 | < 0.20 | <0.20 | < 0.20 | | 453 | 85 | SJ-14 | < 0.20 | < 0.20 | < 0.20 | | 454 | 86 | HEL-14 | < 0.20 | < 0.20 | < 0.20 | | 455 | 87 | FP-14 | < 0.20 | < 0.20 | < 0.20 | | 456 | 88 | BOR-14 | < 0.20 | < 0.20 | < 0.20 | | 457 | 89 | ARB-14 | < 0.20 | < 0.20 | < 0.20 | | 459 | 91 | SJ-15 | < 0.20 | < 0.20 | < 0.20 | | 460 | 92 | SJ-15D | < 0.20 | < 0.20 | < 0.20 | | 461 | 93 | HEL-15 | < 0.20 | < 0.20 | < 0.20 | | 462 | 94 | HEL-15D | < 0.20 | <0.20 | <0.20 | | 463 | 95 | FP-15 | < 0.20 | < 0.20 | < 0.20 | | 464 | 96 | FP-15D | < 0.20 | < 0.20 | < 0.20 | | 465 | 97 | B-15 | < 0.20 | < 0.20 | < 0.20 | | 466 | 98 | BOR-15 | < 0.20 | < 0.20 | < 0.20 | | 467 | 99 | BOR-15D | < 0.20 | < 0.20 | < 0.20 | | 468 | 100 | ARB-15 | < 0.20 | < 0.20 | < 0.20 | | 469 | 101 | ARB-15D | < 0.20 | < 0.20 | < 0.20 | | 470 | 102 | SJ-16 | < 0.20 | < 0.20 | < 0.20 | | 471 | 103 | HEL-16 | < 0.20 | < 0.20 | < 0.20 | | 4 72 | 104 | FP-16 | < 0.20 | < 0.20 | < 0.20 | | 473 | 105 | BOR-16 | < 0.20 | < 0.20 | < 0.20 | | 474 | 106 | ARB-16 | < 0.20 | < 0.20 | < 0.20 | | T-4-1 Db4- (| | | 00 (malar cantiarian |) + mass of phorate of | von cultone v 0 942 | Table 8 Continued. Phorate Ambient Site Results (4/21/97-4/25/97) | | | | Phorate Oxon | Phorate | Total | |----------------|--------------|-------------------|-----------------------|----------------------|---------------------| | TAL # | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (μg) | Phorate (µg) | | 513 | 107 | SJ-17 | <0.20 | <0.20 | <0.20 | | 514 | 108 | HEL-17 | < 0.20 | < 0.20 | < 0.20 | | 515 | 109 | FP-17 | < 0.20 | < 0.20 | < 0.20 | | 516 | 110 | BOR-17 | < 0.20 | 1.05 | 0.94* | | 517 | 111 | ARB-17 | < 0.20 | < 0.20 | < 0.20 | | 518 | 112 | SJ-18 | < 0.20 | < 0.20 | < 0.20 | | 519 | 113 | HEL-18 | < 0.20 | < 0.20 | < 0.20 | | 520 | 114 | FP-18 | < 0.20 | < 0.20 | < 0.20 | | 521 | 115 | BOR-18 | < 0.20 | < 0.20 | < 0.20 | | 522 | 116 | ARB-18 | < 0.20 | < 0.20 | < 0.20 | | 52 3 | 117 | SJ-19 | < 0.20 | < 0.20 | < 0.20 | | 524 | 118 | SJ-19D | < 0.20 | < 0.20 | < 0.20 | | 525 | 119 | HEL-19 | < 0.20 | <0.20 | < 0.20 | | 526 | 120 | HEL-19D | < 0.20 | < 0.20 | <0.20 | | 527 | 121 | FP-19 | < 0.20 | <0.20 | < 0.20 | | 528 | 122 | FP-19D | < 0.20 | <0.20 | < 0.20 | | 529 | 123 | BOR-19 | < 0.20 | < 0.20 | < 0.20 | | 530 | 124 | BOR-19D | < 0.20 | <0.20 | <0.20 | | 531 | 125 | ARB-19 | < 0.20 | < 0.20 | < 0.20 | | 532 | 126 | ARB-19D | < 0.20 | < 0.20 | < 0.20 | | 533 | 127 | SJ-20 | < 0.20 | < 0.20 | < 0.20 | | 534 | 128 | HEL-20 | <0.20 | < 0.20 | < 0.20 | | 535 | 129 | FP-20 | < 0.20 | < 0.20 | < 0.20 | | 536 | 130 | BOR-20 | < 0.20 | < 0.20 | < 0.20 | | 537 | 131 | ARB-20 | < 0.20 | < 0.20 | < 0.20 | | 538 | 132 | Blank | < 0.20 | <0.20 | <0.20 | | Total Dhames (| Mass of whom | ota milfona v O 8 | 00 (malar conversion) | + mass of phorate of | von sulfone v 0 942 | ^{*:} Analysis by GC/MS could not confirm the presence of Phorate (GC/MS <0.20 μ g) Table 8 Continued. Phorate Ambient Site Results (4/30/97-5/2/97) | | | | Phorate Oxon | Phorate | Total | |------|-----------|---------|--------------|--------------|--------------| | TAL# | ARB Log # | ARB ID | Sulfone (µg) | Sulfone (µg) | Phorate (μg) | | 569 | 133 | SJ-21 | < 0.20 | <0.20 | <0.20 | | 570 | 134 | HEL-21 | < 0.20 | < 0.20 | < 0.20 | | 571 | 135 | FP-21 | < 0.20 | < 0.20 | < 0.20 | | 572 | 136 | BOR-21 | < 0.20 | < 0.20 | < 0.20 | | 573 | 137 | ARB-21 | < 0.20 | < 0.20 | < 0.20 | | 574 | 138 | SJ-22 | < 0.20 | < 0.20 | < 0.20 | | 575 | 139 | HEL-22 | < 0.20 | <0.20 | < 0.20 | | 576 | 140 | FP-22 | < 0.20 | < 0.20 | < 0.20 | | 577 | 141 | BOR-22 | < 0.20 | < 0.20 | < 0.20 | | 578 | 142 | ARB-22 | < 0.20 | < 0.20 | < 0.20 | | 579 | 143 | SJ-23 | < 0.20 | < 0.20 | < 0.20 | | 580 | 144 | SJ-23D | < 0.20 | < 0.20 | < 0.20 | | 581 | 145 | HEL-23 | < 0.20 | < 0.20 | < 0.20 | | 582 | 146 | HEL-23D | <0.20 | <0.20 | <0.20 | | 583 | 147 | FP-23 | < 0.20 | <0.20 | < 0.20 | | 584 | 148 | FP-23D | < 0.20 | < 0.20 | <0.20 | | 585 | 149 | BOR-23 | < 0.20 | <0.20 | < 0.20 | | 586 | 150 | BOR-23D | < 0.20 | <0.20 | <0.20 | | 587 | 151 | ARB-23 | < 0.20 | < 0.20 | < 0.20 | | 588 | 152 | ARB-23D | < 0.20 | < 0.20 | < 0.20 | | 589 | 153 | SJ-24 | < 0.20 | < 0.20 | < 0.20 | | 590 | 154 | HEL-24 | < 0.20 | < 0.20 | < 0.20 | | 591 | 155 | FP-24 | < 0.20 | < 0.20 | < 0.20 | | 592 | 156 | BOR-24 | < 0.20 | < 0.20 | < 0.20 | | 593 | 157 | ARB-24 | < 0.20 | < 0.20 | <0.20 | | 594 | 158 | Blank | < 0.20 | < 0.20 | < 0.20 | Table 9. Trip and Field Spike Results (ARB-QA Ambient) | TAI H | ADD 1 # | A DD ID | Phorate Oxon | Phorate | Total | | | |-------|-----------|---------|--------------|--------------|--------------|---------|-------| | TAL# | ARB Log # | ARB ID | Sulfone (ug) | Sulfone (ug) | Phorate (ug) | Average | Stdev | | 452 | 84 | FS-1 | 0.15 | 0.25 | 0.36 | | | | 418 | 53 | FS-2 | 0.11 | 0.24 | 0.32 | | | | 458 | 90 | FS-3 | 0.16 | 0.23 | 0.36 | | | | 424 | 59 | FS-4 | 0.14 | 0.23 | 0.34 | | | | 441 | 76 | FS-5 | 0.09 | 0.29 | 0.34 | 0.34 | 0.02 | | 442 | 77 | TS-1 | 0.05 | 0.33 | 0.34 | | | | 443 | 78 | TS-2 | 0.05 | 0.36 | 0.37 | | | | 444 | 79 | TS-3 | 0.05 | 0.36 | 0.37 | | | | 445 | 80 | TS-4 | 0.04 | 0.35 | 0.35 | | | | 446 | 81 | TS-5 | 0.05 | 0.34 | 0.35 | 0.36 | 0.01 | Table 10. Application Site Results (8/26/97-8/30/97) | | | | Phorate Oxon | Phorate | Total | |-------|-----------|------------|--------------|--------------|--------------| | TAL # | ARB Log # | ARB ID | Sulfone (ug) | Sulfone (ug) | Phorate (ug) | | 646 | 14 | NI | <0.20 | <0.20 | <0.20 | | 647 | 15 | Wl | <0.20 | <0.20 | <0.20 | | 648 | 16 | S1 | <0.20 | <0.20 | < 0.20 | | 649 | 17 | El | <0.20 | <0.20 | <0.20 | | 650 | 18 | ElD | <0.20 | < 0.20 | <0.20 | | 651 | 19 | N2 | < 0.20 | < 0.20 | <0.20 | | 652 | 20 | W2 | < 0.20 | < 0.20 | < 0.20 | | 653 | 21 | S2 | <0.20 | < 0.20 | <0.20 | | 654 | 22 | E2 | <0.20 | < 0.20 | < 0.20 | | 655 | 23 | E2D | <0.20 | < 0.20 | <0.20 | | 660 | 24 | N3 | < 0.20 | < 0.20 | <0.20 | | 661 | 25 | W3 | < 0.20 | < 0.20 | <0.20 | | 662 | 26 | S 3 | < 0.20 | < 0.20 | <0.20 | | 663 | 27 | E3 | < 0.20 | < 0.20 | < 0.20 | | 664 | 28 | E3D | < 0.20 | <0.20 | <0.20 | | 665 | 29 | N4 | < 0.20 | < 0.20 | <0.20 | | 666 | 30 | W4 | <0.20 | < 0.20 | <0.20 | | 667 | 31 | S4 | <0.20 | < 0.20 | < 0.20 | | 668 | 32 | E4 | 0.10 | 0.25 | 0.32 | | 669 | 33 | E4D | 0.11 | 0.31 | 0.38 | | 670 | 34 | N5 | 0.10 | 0.13 | 0.21 | | 671 | 35 | W5 | < 0.20 | < 0.20 | < 0.20 | | 672 | 36 | S5 | < 0.20 | < 0.20 | < 0.20 | | 673 | 37 | E5 | 0.10 | 0.19 | 0.27 | | 674 | 38 | E5D | 0.11 | 0.21 | 0.30 | | 675 | 39 | N6 | < 0.20 | < 0.20 | < 0.20 | | 676 | 40 | W6 | 0.10 | 0.27 | 0.33 | | 677 | 41 | S6 | < 0.20 | < 0.20 | < 0.20 | | 678 | 42 | E 6 | 0.09 | 0.24 | 0.30 | | 679 | 43 | E6D | 0.10 | 0.31 | 0.36 | | 680 | 44 | N7 | < 0.20 | < 0.20 | < 0.20 | | 681 | 45 | W7 | 0.11 | 0.38 | 0.45 | | 682 | 46 | S7 | < 0.20 | < 0.20 | < 0.20 | | 683 | 47 | E7 | < 0.20 | < 0.20 | < 0.20 | | 684 | 48 | E7D | <0.20 | <0.20 | <0.20 | Table 11. Field, Trip, and Lab Spike Results (ARB-QA Application) | TAL# | ARB Log # | ARB ID | Phorate Oxon
Sulfone (µg) | Phorate
Sulfone (µg) | Total
Phorate (µg) | Average | Stdev | |------|-----------|--------|------------------------------|-------------------------|-----------------------|---------|-------| | 633 | 1 | NB | <0.20 | < 0.20 | < 0.20 | | | | 634 | 2 | NFS1 | < 0.20 | 0.52 | 0.46 | | | | 635 | 3 | WB | <0.20 | < 0.20 | < 0.20 | | | | 636 | 4 | WFS2 | < 0.20 | 0.50 | 0.45 | | | | 637 | 5 | SB | <0.20 | < 0.20 | < 0.20 | | | | 638 | 6 | SFS3 | < 0.20 | 0.48 | 0.43 | | | | 639 | 7 | EB | <0.20 | < 0.20 | < 0.20 | | | | 640 | 8 | EFS4 | < 0.20 | 0.48 | 0.43 | 0.44 | 0.02 | | 641 | 9 | TB | <0.20 | < 0.20 | <0.20 | | | | 642 | 10 | TS1 | < 0.20 | 0.49 | 0.43 | | | | 643 | 11 | TS2 |
< 0.20 | 0.47 | 0.42 | | | | 644 | 12 | TS3 | < 0.20 | 0.46 | 0.41 | | | | 645 | 13 | TS4 | < 0.20 | 0.56 | 0.50 | _ 0.44 | 0.04 | | 656 | A | LS1 | <0.20 | 0.47 | 0.42 | | | | 657 | В | LS2 | < 0.20 | 0.50 | 0.45 | | | | 658 | C | LS3 | < 0.20 | 0.45 | 0.40 | | | | 659 | D | LS4 | < 0.20 | 0.49 | 0.44 | 0.43 | 0.02 | Table 12. Qualitative MSD Confirmation Results | Sample ID | Sample Type | MSD Analysis
Date | Phorate | |--------------|--------------------|----------------------|---------| | Standard | 50 pg/μL | 4/03/97 | + | | 272C | Control Resin | 4/03/97 | - | | 274MV0.2R2 | 0.2 μg Resin Fort | 4/03/97 | + | | 284 (BOR-2) | Ambient Air Sample | 4/03/97 | • | | 285 (ARB-2) | Ambient Air Sample | 4/03/97 | - | | 292 (BOR-3) | Ambient Air Sample | 4/03/97 | - | | 300 (BOR-4) | Ambient Air Sample | 4/03/97 | • | | Standard | 50 pg/μL | 4/08/97 | + | | 302C | Control Resin | 4/08/97 | - | | 303MV0.2R4 | 0.2 μg Resin Fort | 4/08/97 | + | | 332 (SJ-6) | Ambient Air Sample | 4/08/97 | - | | 334 (FP-6) | Ambient Air Sample | 4/08/97 | - | | 335 (BOR-6) | Ambient Air Sample | 4/08/97 | - | | Standard | 50 pg/μL | 4/15/97 | + | | 353C | Control Resin | 4/15/97 | - | | 354MV1.0R1 | 1.0 µg Resin Fort | 4/15/97 | + | | 386 (BOR-9) | Ambient Air Sample | 4/15/97 | - | | 387 (ARB-9) | Ambient Air Sample | 4/15/97 | - | | 392 (ARB-10) | Ambient Air Sample | 4/15/97 | - | | Standard | 50 pg/μL | 4/21/97 | + | | 409C | Control Resin | 4/21/97 | - | | 412MV1.0R6 | 1.0 μg Resin Fort | 4/21/97 | + | | 447 (SJ-13) | Ambient Air Sample | 4/21/97 | - | | 450 (BOR-13) | Ambient Air Sample | 4/21/97 | - | | 456 (BOR-14) | Ambient Air Sample | 4/21/97 | - | Table 12 Cont. Qualitative MSD Confirmation Results | Standard | 50 pg/μL | 4/29/97 | - | |--------------|---------------------------|---------|----------| | 483C | Control Resin Sample | 4/29/97 | - | | 484MV0.2R7 | 0.20 µg Fort | 4/29/97 | + | | 516 (BOR-17) | Ambient Air Sample | 4/29/97 | - | | 521(BOR-18) | Ambient Air Sample | 4/29/97 | - | | 531(ARB-19) | Ambient Air Sample | 4/29/97 | - | | 539C | Control Resin | 5/6/97 | <u>-</u> | | 541MV0.4R2 | 0.40 μg Fort | 5/6/97 | + | | 588(ARB-23D) | Ambient Air Sample | 5/6/97 | - | | 592(BOR-24) | Ambient Air Sample | 5/6/97 | • | | 593(ARB-24) | Ambient Air Sample | 5/6/97 | - | | 629C | Control Resin Sample | 9/2/97 | - | | 630MV50R4 | 50 μg Resin Fort | 9/2/97 | + | | Standard | 50 pg/μL | 9/2/97 | + | | 668 (E4) | Application Air
Sample | 9/2/97 | + | | 669 (E4D) | Application Air
Sample | 9/2/97 | + | | 670 (N5) | Application Air
Sample | 9/2/97 | + | | 671 (W5) | Application Air
Sample | 9/2/97 | + | A (+) denotes a positive hit for phorate sulfone equal or greater than 0.10 μ g/sample, while a (-) denotes a negative hit or residue levels below 0.10 μ g/sample. #### APPENDIX A. GC and GC/MS Sample Chromatograms. - 1. Calibration Standard (GC-FPD), 400 pg/μL Phorate Oxon Sulfone (PHOXS) and Phorate Sulfone (PHOR S). - 2. Calibration Standard (GC-FPD), 50 pg/μL Phorate Oxon Sulfone (PHOXS) and Phorate Sulfone (PHOR S). - 3. Resin Blank (GC-FPD). - 4. Resin Spike, 50 μg (GC-FPD). - 5. Monitoring Sample (GC-FPD). - 6. Application Sample (GC-FPD). - 7. ARB-QA Field Spike (GC-FPD). - 8. ARB-QA Trip Spike (GC-FPD). - 9. ARB-QA Lab Spike (GC-FPD). - 10. Storage Stability Sample, 50 µg (GC-FPD). - 11. Calibration Standard (GC/MS), 50 pg/µL Phorate Sulfone. - 12. Resin Blank (GC/MS). - 13. Resin Spike, 0.2 µg (GC/MS). - 14. Monitoring Sample (GC/MS). - 15. Monitoring Sample (GC/MS). - 16. Application Sample (GC/MS). - 17. Application Sample (GC/MS). Sample Name : Std ____Sample #: 400pg/ul Page 1 of FileName : X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X002-19970830-005844.raw Page 1 of 1 Date: 08/31/97 05:37:06 PM Time of Injection: 08/30/97 12:58:28 AM Method : Nem_fpd Startime : 0.00 min End Time : 11.00 min Low Point: 135.00 mV High Point: 510.00 mV actor: 0.0 Plot Offset: 135.00 mV Plot Scale: 375.0 mV Sample Name: Std Sample Name: Std Sample #: 50pg/ul Page 1 of FileName: X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X005-19970830-014046.raw Page 1 of 1 Date: 08/31/97 05:37:32 PM Method : Nem_fpd Time of Injection: 08/30/97 01:40:28 AM Start = ne : 0.00 min End Time : 11.00 min Low Point: 135.00 mV High Point: 510.00 mV Sca ctor: 0.0 Plot Offset: 135.00 mV Plot Scale: 375.0 mV Sample Name : Control Sample #: 629C Page 1 of 1 FileName : X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X006-19970830-015447.raw Date: 08/31/97 05:37:41 PM Method : Nem_fpd Sta me : 0.00 min actor: 0.0 Sc Time of Injection: 08/30/97 01:54:29 AM End Time : 11.00 min Plot Offset: 135.00 mV Low Point: 135.00 mV High Point: 510.00 mV Plot Scale: 375.0 mV Sample Name: Recovery Sample #: 630MV5 FileName: X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X008.raw -actor: 0.0 Sc Sample #: 630MV50R4 Page 1 of 1 Date: 08/31/97 05:37:58 PM Method : Nem_fpd Strime : 0.00 min Time of Injection: 08/30/97 02:22:28 AM End Time : 11.00 min Low Point: 135.00 mV High Point: 510.00 mV Plot Offset: 135.00 mV Plot Scale: 375.0 mV Sample Name: W7 Sca. . actor: 0.0 Sample #: 681 Page 1 of 1 High Point: 585.00 mV FileName : X:\Data\NPD_FPD\Arb_97\Thi_Nem\090197\901A096.raw Date: 09/04/97 09:43:22 AM Method : Nem_fpd Str ne : 0.00 min Time of Injection: 09/02/97 03:10:07 PM End Time : 14.00 min Plot Offset: 135.00 mV Low Point: 135.00 mV Plot Scale: 450.0 mV Sample Name: NFS1 Sample #: 634 FileName: X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X022.raw Star Sca Page 1 of 1 Date: 08/31/97 05:39:56 PM Method : Nem_fpd me : 0.00 min actor: 0.0 End Time : 11.00 min Plot Offset: 135.00 mV Time of Injection: 08/30/97 05:38:32 AM Low Point: 135.00 mV High High Point: 510.00 mV Plot Scale: 375.0 mV Sample Name: TS1 Sample #: 642 FileName: X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X046.raw Page 1 of 1 Date: 08/31/97 05:43:12 PM Method actor: 0.0 Sta Sc od : Nem_fpd ~me : 0.00 min End Time : 11.00 min Plot Offset: 135.00 mV Time of Injection: 08/30/97 11:14:36 AM Low Point: 135.00 mV Plot Scale: 375.0 mV High Point: 510.00 mV Sample #: 657 FileName : X:\Data\NPD_FPD\Arb_97\Thi_Nem\082997\829X059.raw Date : 08/31/97 05:44:55 PM Method : No. 2012 Method : Nem_fpd Star me : 0.00 min actor: 0.0 Sc End Time : 11.00 min Plot Offset: 135.00 mV Time of Injection: 08/30/97 02:16:50 PM Page 1 of 1 Low Point: 135.00 mV High Point: 510.00 mV Plot Scale: 375.0 mV Sample Name: Stability Page 1 of 1 Sample Name: Stability Sample #: 159TS50R5 FileName: X:\DATA\NPD_FPD\ARB_97\THI_NEM\042297\422A030.raw Date: 10/08/97 12:16:55 PM Sta me: 0.00 min Scale Factor: 0.0 Time of Injection: 04/23/97 12:28:50 AM End Time : 11.00 min Plot Offset: 134.82 mV Low Point: 134.82 mV Plot Scale: 140.9 mV High Point: 275.76 mV File : M:\TAL\ARB97\THIMET\040297\402A003.D Operator : Matt Hengel Acquired : 2 Apr 97 5:54 pm using AcqMethod PHORSUL Instrument : GC/MS Ins Sample Name: 50 pg/ul 3ul inj. File : M:\TAL\ARB97\THIMET\050597\505A004.D Operator : Matt Hengel Acquired : 5 May 97 1:28 pm using AcqMethod PHORSUL Instrument : GC/MS Ins Sample Name: 539C/2ml 3ul inj. File : M:\TAL\ARB97\THIMET\040297\402A006.D Operator : Matt Hengel Acquired : 2 Apr 97 7:35 pm using AcqMethod PHORSUL Instrument : GC/MS Ins Sample Name: 274MV0.2R2/2ml 3ul inj. File : M:\TAL\ARB97\THIMET\040297\402A009.D Operator : Matt Hengel Acquired : 2 Apr 97 9:16 pm using AcqMethod PHORSUL Instrument: GC/MS Ins Sample Name: 284(BOR-2)/2ml 3ul inj. File : M:\TAL\ARB97\THIMET\040297\402A016.D Operator : Matt Hengel Acquired : 3 Apr 97 1:12 am using AcqMethod PHORSUL Instrument : GC/MS Ins Sample Name: 300(BOR-4)/2ml 3ul inj. File : M:\TAL\ARB97\THIMET\090297\902A009.D Operator : Matt Hengel Acquired : 2 Sep 97 5:43 pm using AcqMethod PHORSUL Instrument: GC/MS Ins Sample Name: 668 (E4)/2ml 3ul inj. File : M:\TAL\ARB97\THIMET\090297\902A014.D Operator : Matt Hengel Acquired : 2 Sep 97 8:32 pm using AcqMethod PHORSUL Instrument : GC/MS Ins Sample Name: 670 (N5)/2ml 3ul inj. ## APPENDIX III ## PESTICIDE USE RECOMMENDATION AND REPORT # STATE OF CALIFORNIA DEPARTMENT OF OD AND AGRICULTURE PRODUCTION AGRICULTURE MONTHLY PESTICIDE USE REPORT | // | í | (| 37 | 111000 | OTION AGII | سدسر | | IIOIDL | OOL IILI | 5 111 | | | : | |------------------------|---|--------------------------
---|--------------------------------|---------------------------------------|-------------------|--|-----------------|-------------|--------------|---------------------------------------|---|---------------------------------------| | MONTH | uez | YEAR | | | | | | | | | | | | | | NURSERY 3 | | | - | | 13 | (21) | | | | | • | | | | 4D (Danis No. | <u> </u> | | esty | 700 C | De Commune | | | | OMMAN PIPE | | *************************************** | Page of | | 4 7 | 1D/PERMIT NO. | -0011 | | | | | | | | | | | | | SITE ID N | o. 1 7 | | T | OTAL PLANT | ED ACREAGE/UNIT | S COUNTY NO. | SECTIO | n 7 7 | TOWN | SHIP / '7 | N RANG | / 5. | BASE & MERIDIAN | | | Y/SITE TREATED | 7: | 4 19 | 0 | | 111 (77) | 12
FIELD LO | CATION | 13 | | S 14 | <u> </u> | 15 S M 'H | | 17 | | us | | | | | 19 | 105 | | ar in | a rd | / wa | E SIDER | | CHEMICAL
NUMBER | DATE/TIME
APPLICATION
COMPLETED • | ACREAGE/UNITS
TREATED | APP.
METH.
(CHECK
ONE) | BLOCK ID
(IF
APPLICABLE) | EPA/CALIF. REG. No. | D. FROM LABEL | TOTAL PRODUCT USED (CIRCLE ONE UNIT OF MEASURE) 27 | DAYS
REENTRY | PER ACRE | DILUTION | PRODUCT/MANIA | ACTURER | O- | | 12 | 8-27 | 1 | GR (*)
AIR ()
OTHER () | 629 | 7241 | -257 | 34
Le OZ PT QT GA | | | | | imit | 20 G | | <u> </u> | 8-28 | . 2 | GR (2)
AIR ()
OTHER () | | <i>,</i> | | (B)OZ PT QT GA | | | | (1) | | ()) | | <u> بن</u> را | 8-27 | 3 | GR (B) | , , , | \1 | | OZ PT QT GA | | | | | | | | <u>jski i j</u>
1/2 | 8-30 | 3 | GR (1) | الملتج | " ' | | 105
Poz pt gt ga | | | | | | | | 13 | 8-26 | · ^ | GR []
AIR []
OTHER []
GR [] | 12 | | Ч | CE OZ PT QT GA | | | | , , , , , , , , , , , , , , , , , , , | | <u> </u> | | | | | GR [] AIR [] OTHER [] | | Management of the second | | LB OZ PT QT GA | | | | | | | | | | | AIR OTHER | | | | LB OZ PT QT GA | | | | | | | | | | | AIR []
OTHER []
GR [] | | | | LB OZ PT QT GA | | | | | | | | | | | AIR OTHER | | | | LB OZ PT QT GA | | | | | | · · · · · · · · · · · · · · · · · · · | | <u></u> | | | AIR
OTHER
GR
AIR | | | | L8 OZ PT QT GA | | | | | | | | | | <u></u> | AIR
OTHER
GR
AIR | | | | LB OZ PT QT GA | | | | | 4. 4 | | | | | | OTHER | | · · · · · · · · · · · · · · · · · · · | | LB OZ PT QT GA | | | | | | | | | | | AIR [] | | | | LB OZ PT QT GA | | | | | | | | | | | GR
AIR
OTHER | | | | LB OZ PT QT GA | | | | | | · | | • | REPORT PRE | PARED BY | | Mar. | Koles | | DATE | Rus | 97 | REVII | EWED BY | - | | | (s) CDI | | | | nmissione | r within 10 days | of month followin | | 33. | 017C (3/90) | | | For Ager | ncy Use Only | | Y | (1997) | | ¥ | 4PPL | .ICATI | ION – RESTRI | AM D | ATERIALS - SUPPLEMENT | PERM 0 | -0
र | |------------------------|---|--------------|----------|---------|----------|--------------|---|----------------------------|--------------|----------| | QN . | by 3char | SEC | TWN | RNG | S MAP | COMMODITY | ACRES/
UNITS | | | DAT | | ASTI Was | Hbrook La | 26 | MS | 110 | 33 | Lilies | 3 | methyl-Bromide/soil 9 gr | 400 / GCra | N | | 1 Same- | - aceres of, | 2) | | 11 | | | 8 | Thimpt / nemam gran | 40#/acre | | | 10. Cemetary ? | reld | 26 | | 11 | 14-1 | | [3] |) | | 1 | | 11. | | | | | | | | | | | | 12. Oceanulew | Dr. / Sols sdi | , <u>p</u> 2 | " | /) | 34 | + _ | 10 | Telone II Soil organs Liga | 35 pals acre | | | 13. | | 1 | 1 | | | | | thinet/ nema dr gr | 48# Pacre | 4 | | 14. Oceanuie | w Dr | 22 | TT' | | 344 | | 10 | methamsorlym so, logn, Lg |) Saklaen | 4 | | 15. Behind E | | 22 | T, | I | 12 | | 10 | Thimet/hema grage | 40 t/acre | \angle | | 16. Sarmardk | | 27 | \prod' | | 20-1 | h - | 9 | | | | | 17. /4mile Wa | of sur wa have | | | | 30 | | 6 | Disyston aphids or gr | 4-8# acre | | | 18. Cemetar | | 26 | \prod' | | m-1 | | 12 | 7 1/ 1 0 10 | | _/ | | 19. Westbrook 6 | helbu school | 26 | 1 1 1 | 7 | 33 | | 10 | | | 1 | | 20. Sarmard/12 | 1 So. | 27 | T | | 23-2 | / | 10 | | | 1 | | 21. Mari | | 26 | T | | m-6- | | 5 | | | | | 22. | | 1 | | | | | <u>'</u> | | | | | 23. | | † | | | | | | | | | | 24. | | | | | | | | | | | | 25. | | | | | | | ' | 1 | | | | 26. | | | | | | | \[\tag{ \tag} \tag{ \tag{ \tag{ \tag{ \tag{ \tag{ \tag{ \tag{ \tag{ \ta | | | | | 27. | | | , | | | | 1 | County 08 | | | | 28. | | | 7 | | | | ' | Section 27 | | | | 29. | | 1 | 1 | | | | حا | Tamship 17 N | | | | 30. | ` | + | | | <u> </u> | | | Rang IW | | | | 31. | | 1 | | | | | | BAREL MERIDIAN H | | | | 32. | • | 1 | | | | | | | | | | 33. | | 1 | | | | | <u> </u> | | | | | 34. | : | + | | | | | | 10 11 | | _ | | *Formulation: L-Liquid | d B-Bait D-Dus | ust F | F-Fumi | ıi gant | 1 | APPLICANT | + SIGNATI | IRE HISTORY | DATE 2-25- | 79 | | G-Granu | | | | -Other | | AFFLICAN. | ISSUED | | 7-751 | ā | #### APPENDIX IV # DPR's MONITORING RECOMMENDATIONS FOR PHORATE #### Memorandum To: George Lew, Chief Engineering and Laboratory Branch Monitoring and Laboratory Division Air Resources Board Air Resources Board 600 North Market Boulevard Sacramento, California 95812 From: Department of Pesticide Regulation - 1020 N Street, Room 161 Sacramento, California 95814-5624 Date: February 27, 1997 Subject: AIR MONITORING RECOMMENDATION FOR PHORATE Attached is the Department of Pesticide Regulation's (DPR) recommendation for monitoring the insecticide phorate. DPR provides this recommendation pursuant to the requirements of Assembly Bill 1807/3219 (Food and Agricultural Code, Division 7, Chapter 3, Article 1.5). DPR bases its air monitoring recommendations on historical phorate use information. Therefore, we request that you consult with the agricultural commissioner in the county where air monitoring will be conducted to select appropriate sites. We anticipate
submission of air monitoring data by September, 1998. If you have any questions please contact Kevin Kelley, of my staff, at (916) 324-4187. John S. Sanders, Chief Environmental Monitoring and Pest Management Branch (916) 324-4100 Attachment George Lew March 3, 1997 Page 2 cc: Daniel J. Merkley, Agricultural Commissioner Liaison (w/attachment) Ted Davis, Agricultural Commissioner Kern County (w/attachment) Raymond Menebroker - ARB (w/attachment) Kevin Mongar - ARB (w/attachment) Lynn Baker - ARB (w/attachment) Charles M. Andrews - DPR (w/attachment) Gary Patterson - DPR (w/attachment) Barry Cortez - DPR (w/attachment) John Donahue - DPR (w/attachment) Kevin Kelley DPR (w/attachment) Madeline Brattesani - DPR (w/attachment) ### Staff Report # USE INFORMATION AND AIR MONITORING RECOMMENDATION FOR THE PESTICIDE ACTIVE INGREDIENT PHORATE February 1997 Principal Author Kevin Kelley Associate Environmental Research Scientist State of California Department of Pesticide Regulation 1020 N Street Sacramento, California 95814-5624 # USE INFORMATION AND AIR MONITORING RECOMMENDATION FOR THE PESTICIDE ACTIVE INGREDIENT PHORATE #### A. BACKGROUND This recommendation contains general information regarding the physical-chemical properties and the historical trends in the use of O,O-Diethyl S-ethylmercaptomethyl dithiophosphonate (phorate). The Department of Pesticide Regulation (DPR) provides this information to assist the Air Resources Board (ARB) in their selection of appropriate locations for conducting pesticide air monitoring operations. Phorate (CAS: 298-02-2) exists as clear liquid. Phorate has a molecular formula of $C_7H_{17}O_2PS_3$ a formula weight of 260.40 g/mole, and a specific density of 1.156 at 25/4 °C. Phorate has a water solubility of 20 mg/L at 24 °C, a Henry's Constant of 6.4 x 10^{-6} atm·m³/mol at 20–24 °C, and a vapor pressure of 8.4 x 10^{-4} mm Hg at 20 °C. Phorate is miscible with carbon tetrachloride, vegetable oils, xylene. and various other organic solvents. The half-life ($t_{1/2}$) of phorate is 96 hours at 25 °C and pH 7.0. Phorate sulfoxide and phorate sulfone, and their phosphorothioate analogs are the major soil metabolites. Phorate sulfoxide, a microbial metabolite, may be further degraded to phorate oxon by soil-microorganisms. Purportedly, soil-type plays a larger role in phorate degradation than soil temperature or pH. Reported half-lives of phorate in loam or sandy soils are 82 days and 68 days respectively. Exposure limits for phorate are: ACGIH TLV:TWA 0.05 mg/m³ ppm, STEL 0.2mg/m³. Phorate's acute oral LD₅₀ for male and female rats is 3.7 and 1.6 mg/kg for rats. Its LC₅₀ (48 hour) is 5.4 μ g/L for rainbow trout, and 1.8 μ g/L for bluegill sunfish. Based on its low NOEL, phorate entered the risk assessment process at DPR under the SB 950 (Birth Defect Prevention Act of 1984). #### B. USE OF PHORATE As of February 14, 1997, there were 7 phorate-containing products registered for use in California. The currently registered phorate products include: 1) four agricultural products (which may be referred to as thimet) for the control of mites, aphids, leafhoppers, thrips, Lygus bugs, leafminers, corn rootworms, wireworms, and other insect pests in beans, corn, cotton, potato, sorghum sugarbeets and wheat; 2) two 6.5% products (formulated with 6.5% Pentachloronitrobenzene), for the control of insects and fungi, on cotton; and 3) one home-use product (2% phorate) for control of thrips, bugs (Hemiptera), aphids and mites on ornamentals, tomatoes, roses and in and around home gardens. Agricultural products containing 15 or 20 % phorate AI have the Signal Word "Danger/Poison" on their labels. The home use product has the Signal Word "Warning" on the label. When formulated for agricultural uses, phorate is a restricted material, and all use must be reported to the county agricultural commissioner in the county where it is applied. This information is forwarded to DPR, where it is compiled and published in an annual Pesticide Use Report (PUR). When formulated for home use, phorate is not a restricted material, and use is not reported to the county agricultural commissioner, nor to DPR. Therefore, information presented in this monitoring recommendation is based on agricultural uses of phorate. For purposes of this monitoring recommendation, historical use rates were calculated by dividing the total pounds of phorate applied (as reported in the PUR) by the acres to which it was applied. Phorate is a widely-used, systemic organophosphate insecticide. In California's agricultural setting, phorate is a soil-applied pesticide which may be applied before planting, at cultivation following crop emergence, or as a side-dressing prior to the development of pest problems. Phorate is formulated as a granular formulation and may be soil incorporated, or incorporated into the soil by irrigation following application. Phorate is applied by ground based equipment. According to the PUR, nearly 100% of all the agricultural applications of phorate occur in twelve counties (Table 1), with the greatest amounts applied in Fresno, Tulare, Kern and Kings counties. In Fresno and Tulare Counties, applications of phorate to cotton begin to rise in late March, and Table 1. Annual Agricultural Use of Phorate (Pounds of Active Ingredient) | County | 1993 | 1994 | 1995 | |------------------|-----------|-----------|-----------| | Fresno | 43,829.6 | 39,843.4 | 37,549.0 | | Tulare | 28,237.3 | 33,884.4 | 28,424.6 | | Kern | 18,977.4 | 24,875.1 | 10,530.1 | | Kings | 16,789.3 | 15,057.1 | 14,305.3 | | Merced | 6,538.1 | 4,848.6 | 6,936.5 | | Madera | 6,192.6 | 3,792.7 | 3,906.9 | | Riverside | 5,506.6 | 14,054.3 | 6,940.8 | | Sacramento | 5,051.1 | 8,700.6 | 8,377.6 | | San Diego | 3,988.8 | 1,178.8 | 851.1 | | San Joaquin | 2,851.8 | 2,792.9 | 6,865.5 | | Del Norte | 2,966.5 | 2,500.1 | 3,926.6 | | Imperial | 2,769.2 | 6,482.0 | 4,475.1 | | County Totals | 138,962.3 | 156,965.0 | 133,089.1 | | Percent of Total | 98.0 | 97.1 | 98.8 | | CALIFORNIA TOTAL | 147,626.2 | 161,689.6 | 134,751.7 | taper off in early May, with the greatest amounts applied in April (Table 2). However, the averaged application rates in Tulare County are almost 1/2 lb. Al/acre greater than averaged application rates in Fresno County. Phorate applications in other counties (except Del Norte County) range from 0.5 to 2.5 lbs Al/acre but applications tend to be spread more evenly throughout the year, and consistency is lacking. Table 2. Applications of Phorate in Tulare and Fresno Counties in April to Cotton | | 19 | <u>95</u> | 19 | 94 | 1993 | | | |----------------|--------------------------|-------------------|--------------------------|-------------------|--------------------------|-------------------|--| | County - Month | Lbs
Used ^l | Rate ² | Lbs
Used ^l | Rate ² | Lbs
Used ^l | Rate ² | | | | | | | | | | | | Tulare - April | 25,671. | 1.3 | 26,993. | 1.2 | 26,320. | 1.2 | | | | 8 | | 5 | | 9 | | | | Fresno - April | 25,390. | 0.9 | 21,709. | 0.8 | 25,330. | 0.8 | | | | 1 | | 7 | | 1 | | | In pounds of active ingredient. In Del Norte County, phorate is applied to nursery products from July through October, with occasional applications in November and December. Averaging application rates for these months showed that consistently high application rates are made during August, September and October (Table 3). Yearly averages, for these months were calculated and are presented in Table 3. Averaged application rates were 8.1, 8.6, and 9.5 lbs Al/acre for August, September and October, respectively. The next greatest (and consistent) rate of application ranges from 2.3 to 3.1 lbs Al/acre and occurs in several counties. Table 3. Averaged Monthly Rate of Phorate Use in Del Norte County for 1993 through 1995. | Month | Commodity | lbs Applied | Acres | Rate | |-----------|------------------|-------------|-------|------| | August | Nursery Products | 1,879.5 | 230.9 | 8.1 | | September | Nursery Products | 5,370.3 | 621.3 | 8.6 | | October | Nursery Products | 2,009.3 | 211.9 | 9.5 | ¹ In pounds active ingredient per acre. ² Average rate (in pounds of active ingredient per acre) for month of use. #### C. RECOMMENDATIONS #### 1. Ambient Air Monitoring The historical trends in phorate use suggest that monitoring should occur over a 30- to 45-day sampling period in Tulare County from late March through early May, with the bulk of the sampling conducted in April. Three to five sampling sites should be selected in relatively high-population areas or in areas frequented by people. Sampling sites should be located near cotton growing areas. Ambient samples should not be collected from samplers immediately adjacent to fields or orchards where phorate is being applied. At each site, twenty to thirty discrete 24-hour samples should be taken during the sampling period. Background samples should be collected in an area distant to phorate applications. Replicate (collocated) samples are needed for five dates at each sampling location. Two collocated samplers (in addition to the primary sampler) should be run on those days. The dates chosen for replicate samples should be distributed over the entire sampling period. They may, but need not be, the same dates at every site. Field blank and spike samples should be collected at the same environmental conditions (e.g., temperature, humidity, exposure to sunlight) and experimental conditions (e.g., air flow rates) as those occurring at the time of ambient sampling. #### 2. Application-Site Air Monitoring The historical trends in phorate use (Table 3) suggest that application-site air monitoring should be conducted during August, September, or October in Del Norte County where application rates are consistently high. Application rates to nursery commodities (cut flowers, field grown plants, etc.) range from range from 8.1 lbs AI/acre to 9.5 lbs AI/acre. Although phorate is not widely applied in Del Norte
County during these months, care should still be taken so that nearby applications do not contaminate collected samples. A three day monitoring period should be established with sampling times as follows: application + 1 hour, followed by one 2-hour sample, one 4-hour sample, two 8-hour samples and two 24-hour samples. A minimum of five samplers should be positioned, one on each side of the field, the fifth sampler should be collocated at one position. Background samplers should collect enough volume (either 12 hours at 15 liters/min., or a shorter period with a higher volume pump) to permit a reasonable minimum detection level. Ideally, samplers should be placed a minimum of 20 meters from the field, however, wherever samplers are placed, the distance from the field must be reported. Field blank and field spike samples should be collected at the same environmental conditions (temperature humidity, exposure to sunlight) and experimental conditions (similar air flow rates) as those occurring at the time of sampling. Additionally, we request that you provide in the monitoring report: 1) an accurate record of the positions of the monitoring equipment with respect to the field, including the exact distance that the sampler is positioned from the field; 2) an accurate drawing of the monitoring site showing the precise location of the meteorological equipment, trees, buildings, and other obstacles; 3) meteorological data collected at a minimum of 15-minute intervals including wind speed and direction, humidity, air temperature, and comments regarding degree of cloud cover; and 4) the elevation of each sampling station with respect to the field, and the orientation of the field with respect to North (identified as either true or magnetic North). # APPENDIX V APPLICATION AND AMBIENT FIELD LOG SHEETS #### LOG BOOK Project: Phorate Application Del Norte Co. Project #: C97-040 | Log
Number | Sample
ID | Date | Time | Comments | | | |---------------|----------------|----------------------|--------------|---|-----|---------------| | 1 4 | NB | 8/26/17 | 1715 | Back around # > | AC | KEM | | 2 , | NF51 | 8/26/47 | 1715 | Background Freld Spike A | | | | 3 , | WB | 8/25 | 1720 | / / / | | | | 4 | WFSZ | 8/20/47 | 1720 | # / ^ | | 1-1- | | | | 8/26/97 | 1725 | #10 | | + | | | 5.R | 8/27 | 1730 | #31 | | | | 6 | 5 F 5 3 | 8/27 | 1730
1755 | Plan dropped slightly 2 uni
Had wrong "top"; changed with
had wrong "top"; changed with | 4 | 1 | | ク | EB | 8/27 | 1790 | from dropping stightly 2 uni | 1 | rando | | 8 | E F54 | 8/26 | 1755 | had wrong "top"; change 44/ | | | | 9 PH | ORAPTB | 8/27/97 | 1700 | Tris Rlank | | | | 10 | 4 + TS 1 | 8/27 | 1700 | Trip Blank Trip Saike | | | |)/ | TS 2 | 8/27 | 1700 | Ing spens | | | | 12 | T53 | 8/27 | 1700 | | | | | 13 | T54 | 8/27 | 1700 | | | | | | | 8/27 | 1720 | | 10/ | | | • | HORAM I | 8/27 | 1950 | | PC | - | | 15 | WI | 8/27 | 1730 | | | - | | 16 | 51 | 8/27 | 1950 | | | ļ | | 17 | El | 8/27 | 1740 | Roto A | | ļ | | .18 | EIO | 8/27 | 1740 | Paplicate #4 | | | | 19 | N2 | 8/27 | 1950 | | | | | 20 | 2 | 8/27 | 2330 | 5 | | | | 21 | 52 | 8/27 | 2000 | | | | | 22 | E2 | 8727
8727
8/27 | 3010
2340 | | | + | | 23 | E20 | , , | 2010 | | | 1 | 76 # LOG BOOK Project: Phorate Application Del Norte Co. Project #: C97-040 | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overce pc = parti | y cloudy | |--------------|---------------|--------------|----------------------|----------------------|---------------------------|-------------------------------|--------------| | | 24 | N3 | 8/23 | 2325 | Comments | k = clear | taken by | | | 25 | W3 | 8/28 | 2330 | well in the form | |) | | | 26 | 53 | 8/27 | 1440 | O O O | | | | | 27 | €33 | 8/28 | 1445 | mo wow | | | | 1.42 | 28 | E30 | 8/28 | 1443 | pumpure limit low of 0900 | | | | "YSAM" | 29 | N4 | 8/28 | 2325
1435 | | | | | WYS AM. W.Z. | 30 | W4
54 | 8/28
8/28 | 2320 | | | | | | 31 | E4 | 8/28 | 1445 | | | | | | 33 | E40 | 8/28 | 2300
1445
2300 | | | | | | 34 | NH | 8-28 | 2325 | N5- | K | | | | 35 | July - | 8-26 | 2320 | w5 | | | | | 36 | 554 | 8/29 | 2310 | 55 | | | | | 37 | EH | 8-24
8/29
8-28 | 2300
1725
2300 | E5. | | | | | 38 | eto | 8/24 | 7 | E5D | | | | 39
46 | 3/5 | 115 | 8/29
8/29
6/29 | 1705 | N6 3 | | | | 41 | 29 | -W5 | 8/29 | 1715 | 1050- | | | | 42 | 25 | 83 | 8/24 | 17735 | 56 -
F6 | | | | 43 | 34 | ESD | 8/29 | 1725 | E61 : | | | | 44 | 1 | Alfo | 8/25 | 2050 | AUT 1220 low | | | | (45 | 14 | 46 | G625 | 7255 | W7 | V | \mathbb{V} | LOG BOOK Project: Phorate Application Del Norte Co. Project #: C97-040 | | | | | ····· | | | | |----|---------------|--------------|--------------|-------|---|--|--------| | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = partly k = clear | cloudy | | 46 | Y. | 56 | 8/30 | 7235 | 57 |) | | | 47 | 143 | E | 8/29
8/30 | 1240 | E 7 "Anoto realing at 25. | / | | | 48 | YX | ElaD | 8/30 | 1240 | E7 "Anoto realing at 25.
E7D flow lang lumitlow
Lab wikes #40 | ~ \ | 1/ | | ı | A | PHORAPLSI | 8/29 | | Labraikes 7 #42 | | | | | B | 152 | 8/24 | | | , | | | | (| 253 | 8/29 | | | | | | | 1) | 154 | 8/29 | - | : | | , | | | | | · | | ĺ | | | | | | | | | | | | | | | | | | ! | ### LOG BOOK #### Project: Phorate Ambient Project #: C97-002 LARGE | | Ţ | | | , | CAR | <u> </u> | | | | | |---------------|--------------|----------------------------|----------------------|---|-------------------|----------|-------|----------------------------------|--------|-----------| | Log
Number | Sample
ID | Date | Time | | Comments | | o = 0 | ther
overca
parth
clear | y cloi | | | 1 | 3J-1 | 3/5/97 | 1100 | Primary | ROTOMETER | 215#1 | K | <u></u> | £. | <u>J.</u> | | 2 | HEL-1 | 3/24/97
3/25/97 | 1215 | ,, | | #24 | Ì | | | | | 3 | FP-1 | 3/24/97 | 1235 | tı. | f+ | #4 | | | | | | 4 | BOR-1 | 31.2519 | 1330 | | , 1 | #8 | | | | | | 5 | ARB-1 | 3/24/97 | 1445 | 14 | 11 | # 25 | | | | | | 6 | 5J-2 | 2/25/97
3/2697 | 1100 | | | , | | | | | | 7 | HEL-2 | 312697 | 1140 | | | | | | | | | 8 | FP-2 | 3/25,97 | 1205 | | | | | | | | | 9 | BOR-2 | 3/25/97 | 1245 | | | | | | | | | 10 | ARB-2 | 3125197 | 1430 | | | | | | | | | 11 | SJ-3 | 3/26/97 | 0900
0830 | | | | | | | | | 12 | SJ-30 | 3/27/97 | 1000 | DUPLICATE | POTOMETER | IS #E | 1 | | | | | 13 | HEL-3 | 3/17/97 | 0935
0845 | | | | | | | | | 14 | HEL-3D | マクス(Gコ) | 1735 | 11 | h ~. | #29 | | | | | | 15 | FP-3 | 3/26/97 | 1005 | | | | 1 | | | | | 16 | FP-30 | 3/26/97 | 1005 | 11 | | tr. 23 | | | | | | 17 | BOK-3 | 3/1497 | 1000 | | | | T | | | | | 18 | | 3/26/97 | 125 | | 11 | # 9 | | | | | | 19 | ARE-E | 3/2 L/9+ | 1405 | | | | | | | | | 20 | ARE-30 | 3/2 6/97
3-17/97 | 1405 | V | DONE AT A | ± 26 | | | | | | 21 | B-3 | c/26/17 | 1405 | Blank | DONE AT A
SITE | ध्र | | | | | | 22 | 55-4 | 3127/37
<i>912</i> /97 | 08 30
0830 | | | | | | | 1 | | | | | | | L/ | | | |----------|---------------|--------------|--------------------|-------------|--|--|----------| | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overca pc = partly k = clear | / cloudy | | | 23 | HEL-4 | 317897 | 0900 | | K | 2.3. | | | 24 | FP-4 | 3/27/07
3/28/97 | 0920 | | | | | | 25 | BOR-4 | 3/20.5 | 55.00
00 | | | | | | | AR8-4 | 3/22/07 | 1200 | sample was collected
First on 3/28/97 | 1 | V | | | 2.7 | 9J-5 | 3/3;';
4-/-97 | 0930 | 11001 014 0100149 | MORTH
20 MAR | LDT | | - | 28 | HEL-5 | 3/3:35 | 1030 | | 20 Minis | | | 1 | 29 | FP-5 | 3/3/-97 | 1100 | | | | | _ | 3 0 | BOR-5 | 3-3/-9-
4-1-97 | 130
1050 | | | | | | 31 | ARG-5 | 5-5
4-1-27 | 133.3 | | | | | 7 | 32 | 55-6 | 4-1-97 | 0930 | | Nog7 = | | | _ | 33 | HEL-6 | 4-1-97 | 1000 | | 354/2 | | | | 34 | FP-6 | 4.1-97 | 1025 | | | | | | <i>3</i> 5 | BOR-6 | 4-2-97 | 1050 | | | | | | , | ARB-6 | 4-1-97 | | | | | | 1 | 36 | S5-7 | 4-2-97 | 0915 | | | | | | 37 | | 4-3-97 | 0900 | | | | | | .3C | 55-70 | 4-2-97 | 0913 | | | | | <u> </u> | 39 | HEL-7 | 4-2-97 | 1000 | | | | | - | 40 | HEL-70 | 4-3-97 | 1000 | | | | | - | 41 | FP-7 | 7-3-97
4-2-97 | 1025 | | | | | - | 42 | FP-70 | 4-3-97 | 1035 | | | | | } | 43 | BOR-7 | 4-3-97 | 1130 | | | | | -[| 44 | BOR-20 | 4-2-97 | //30 | | | | LOG BOOK Project: Phorate Ambient Project #: C97-002 | Log
Number | Sample
ID | Date | Time | Co | mments | weather o = overc pc = parti k = clear | | |---------------|--------------|--------------------|--------------|---------------------------------------|--------|--|----------| | + 45 | ARB-7 | 4-2-97 | 1335 | | | K | LOT | | 45 | ARB-70 | 11 - 1 - 27 | /335 | | | | <u> </u> | | 47 | BLAIT- | 4-277 | 0945 | HELM | School | | | | 48 | SJ-8 | 4-3-97 | 0830 | | | | | | 49 | HEL-8 | 11-2-0- | 1000 | | | | | | 50 | FP-8 | 4-4-97 | 1025 | | | | | | 51 | BOR 3 | 14-3-6- | 30 | | | | | | 52 | A ?3-2 | 4-2-5- | 1330 | | | | | | 53 | 55-9 | 4-7-47 | 0400 | | | 1 | DR | | 54 | HEL-9 | 4-7-97
4-8-97 | 0950 | | | | <u> </u> | | 55 | FP-9 | 4-8-47 | 0530
1010 | | | | | | 56 | BOR-9 | 41-7-87
21-9-67 | 1035 | | | | | | 57 | ARB-9 | 4-7-97 | 1110 | | | | | | 58 | 5J-W | 4-9-97 | 0930 | | | | | | 59 | HEL-10 | 4-8-97 | 0950 | | | | | | 60 | FD-10 | 4-9-97 | 1012 | | | | | |
61 | BOR 11) | 4-9-97 | 1034 | | | | | | 62 | ARB-10 | 4-9-57 | 1725 | | | | | | 63 | 55-11 | 4-9-97 | | | | | | | 64 | 55-110 | 4-10-97 | 0915
0910 | | | | | | 65 | HEL-11 | 4-6-67 | 0945 | · · · · · · · · · · · · · · · · · · · | | | | | 66 | HEL-IIC | 4-9-97 | 0930 | | | | | #### LOG BOOK | Los | Sample | Dete | Ti | 0 | weather o = overcast | | |---------------|--------------|------------------------------|--------------|---------------------------|-------------------------|--| | Log
Number | Sample
ID | Date | Time | Comments | pc=partly
k=clear t | cloudy
aken by | | 67 | FP-11 | 4-9-97 | 1005 | | (-+> | - DR | | 68 | FPHD | 4-9-97 | 1005 | | | ' | | | | | 1010 | | | | | 69 | 30R-11 | 4-9-17 | 1035 | | r(, k | | | 70 | i | 1.1-0.57 | 1030 | | - ' | | | 70 | BOR-11 D | 4-10.00 | 1035 | | | | | フィ | VB-11 | 4-9-91 | 1225 | · | | | | 72 | ARB-110 | 4-9-97 | 1225 | | | | | | | | | | | | | 73 | 52-12 | 11-27 | 2970
2922 | | | | | 74 | HEL-12 | 4-10-5 | 245 | | | · | | | | | 1010 | | | | | 75 | FP-12 | 4-11-97 | 2945 | | | | | | BOR-12 | 4-10-57 | 1035 | | | | | 76
27 | | 4-10-27 | | | | | | | | 4-11-97 | 200 | | | | | 78 | Black | | | San Joagin School | | | | 79 | 53-13 | 4-15-97 | 0945 | | | | | 80 | HEL-13 | 4-14-97 | 1015 | | | | | | ED 17 | 4-14-97 | 1140 | PUMP WAS OFF TIME LUPIDON | | ······································ | | 81 | FP-13 | 4-15-97 | | CIRCUIT BREAKER OFF | | | | 82 | BOR-13 | | 1105 | | | | | 83 | ARB-13 | 4-14-9- | | | | | | | 1 | 4-19-97 | 1300 | CIELO C PIVE DO-A CI | | | | 84 | FS-1 | 4-1597 | 1300 | FIELD SPIKE ROTO 26 | | | | 85 | 6J-14 | 4-15-97
A-1697 | 0935 | | | | | 86 | HEL-14 | 4-15-97 | | | | | | 87 | FP-14 | 4-15-97 | 1035 | | | | | 88 | 0.00.14 | 4-1697
4-16-97
4-16-97 | 1025 | | | | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overce pc = partl k = clear | y cloudy | |---------------|---------------|-------------------------------|--------------|---|---|----------| | 89 | ARB-14 | 4-15-97 | 1300
1320 | | | ۵.5. | | 90 | FS-3 | 4-16-97 | 1300 | FIELD SPIKE POTO 26 | | | | 9 | 57-15 | 4-15-97 | 0935 | | | | | 92 | SJ-150 | 4-16-97 | 0935 | W PLICATE | 1 | | | 93 | | 4-17-97 | | , | | | | 94 | HEL-150 | 4-11-97 | | DUPLICATE | | | | 95 | FP-15 | 4-17-97 | 10Z5 | DIRCUIT BREAKER WAS DEF
FOR THE RND TIME | | | | 9:0 | FP-15D | 4-16-9 | | DUPLICATE | | | | 97 | B-15 | | 1025 | BIANK ELEMENTRY | | | | 98 | BOR-15 | 4-16-9 | 1055 | Dividals received | | | | | BOR-150 | 4-16-97 | 1055 | DUPLICATE | | | | 100 | ARB-15 | 1-11-97 | 1320 | DOFICE | | | | 101 | ARB-150 | 4.110-97 | 1320 | DUPLICATE | | | | 102 | BJ-16 | 4.17.67 | 0925 | BOIDIONE | | | | 103 | HEL-16 | 14-17 97 | 0940 | | | | | 104 | FP-16 | 1-17-97 | 1005 | | | | | 105 | BOR-16 | 12-17-97 | 1040
0945 | | | | | 106 | ARB-16 | 4.1707 | 1240 | | | | | 107 | 17 10 | 4-21-97 | 0815 | | PC | DR | | 108 | | 4-21-97 | 0335
0335 | | , | | | 109 | * 0 10 | 4-17-47
4-61-57
4-12-47 | 0850 | | 10 | 10 | | 110 | | | 0905
1010 | | | | | | | Т | | T | | | | |---------------|--------------|-------------------------------|---------------------|-------------|--|--|-----| | Log
Number | Sample
ID | Date | Time | C | Comments | weather o = overc pc = parti k = clear | | | 111 | ARB-17 | 4-21-97 | 1040 | | | | DQ_ | | 112 | 52-18 | 4-27-97 | 0915 | | | | | | 113 | 461.18 | | 2935 | | ······································ | | | | 114 | FD-18 | 4-23-97 | 0950 | | | | | | 115 | BOR - 18 | 4-77-77 | 1000 | | | | | | 116 | AR3-18 | 4-22-67 | 1020 | | | | | | 117 | | 435 27
4-23-97
4-24-97 | 190
002 9 | | | | | | 118 | 53-190 | 4-23-07 | 0220 | | | | | | | | 4-17,3-67 | 1925 | | · | | | | | HEL-19 | 4-74-97
4-23-97 | 09.35 | | | | | | 120 | HE1-190 | 4-24-87 | 04.35 | | | | · | | 171 | FP-19 | 4-24-97 | 1000 | | | | | | 177 | CP-190 | ध-६५-१७
धाउस -१ ७ | 0950
0950 | | | | | | 123 | 20R-19 | 4-27-77 | 1020 | | | | | | 124 | BOR-19D | 4-23-97 | 1070 | | | | | | 125 | 002-10 | 4-13-97 | 1215 | | | | | | 126 | 1-10-190 | 4-1-7-17 | 1140 | | | | | | | 55-20 | 4-24-97 | | | | | | | | . 1 1 | 4-24-97 | | | | | | | | 50.00 | 4-24-97 | 9950 | | | | | | | | 4-24-47 | | | | | | | 131 | ARB-20 | 1-24-97
1-24-97
1-25-97 | 1215 | | | | | | 1.00 | Blank | 1-25-97 (| 2915 | Q. caali | F1 1 | | | | 7 0 | 716N- | | L | Burrell | Elementary | | | | Log
Number | Sample
ID | Date | Time | Comments | weather o = overco pc = partl k = clear | y cloudy | |---------------|--------------|-------------------|--------------|------------------|---|--------------| | 133 | 55-21 | 4-28-97 | 0930 | | K | DR | | 134 | HEL-U | 4-28-97 | 0930
1950 | | | | | 135 | FP-21 | 4-18-97 | 1995 | | | | | 136 | BO2-21 | 4-28-97 | | | | | | 137 | 0.20 - 0.1 | 4-29-67 | 1129 | | | | | | 22-55 | | 0430 | | | | | 139 | 1186-22 | | C25 2 | | | | | 140 | FP-T | 4-14-27 | 1705 | | | | | 141 | BOX - 22 | | | | | <u> </u> | | 142 | ARB-22 | 4-29-97 | 1200 | | | | | 143 | 55-23 | 41-30-97 | 0530 | | | | | 144 | 55-130 | 44 7 45 | | | | | | 145 | HEL-23 | | | | | | | 146 | HEL-23D | | | | | | | 147 | FP-23 | 4-32-43 | | Power to pmp off | | | | 148 | FP-230 | 4-30-97
5-1-97 | | 11 11 | | | | 149 | 30R-23 | 4-50-97
5-1-97 | | | | | | 150 | BDR-230 | 4-30-67 | | | | | | 151 | ARB-23 | 4-30-47 | 1055 | | | | | 152 | ARE-23D | 44.35 4.3 | 1755 | | | | | 153 | 55-24 | 5-1-9- | 0830 | | | | | 154 | HEL-24 | 5-1-97 | 0850 | | | | #### LOG BOOK | Log
Number | Sample
ID | Date | Time | Comments | weather o = overco pc = parti k = clear | y cloudy | |---------------|-----------------|------------------|--------------|------------|---|----------------| | 155 | FP-24 | 5-1-97 | 0905 | | | | | | 11 1 |)-(-97
Calaba | 0840
0935 | | | ļ | | 156 | BDR-24 | 5-2-97 | 0900 | | | | | 157 | AR3-24 | 5-1-67 | 1025
1120 | | | | | 158 | ARB-24
Blank | 5-2-97 | 5280 | HELM ELEM. | | | | | | | | · | | | | | | ļ | | | | - | | | <u> </u> | | | | | + | <u> </u> | | | | | | ļ | | | | | + | | | | | | | | | ļ . | | | | | | | | | | | | | | # APPENDIX VI PHORATE APPLICATION METEOROLOGICAL DATA Wind Speed and Direction at the Crescent City Airport | { | 26-Aug | | 27-Aug | | 28-Aug | | 29-Aug | | 30-Aug | | |----------|-------------------------|---------|-------------------------|---------|-------------------------|---------|-------------------------|---------|-------------------------------|---------| | | Wind Direction (degrees | Wind | Wind Direction (degrees | Wind | Wind Direction (degrees | Wind | Wind Direction (degrees | Wind | Wind
Direction
(degrees | Wind | | | oriented to | Speed | oriented to | Speed | oriented to | Speed | oriented to | Speed | oriented to | Speed | | Hour | geo. N) | (knots) | geo. N) | (knots) | geo. N) | (knots) | geo. N) | (knots) | geo. N) | (knots) | | 12:00 AM | 150 | 8 | 160 | 6 | 150 | 7 | calm | calm | calm | calm | | 1:00 AM | 150 | 11 | 130 | 5 | 150 | 8 | calm | calm | 120 | 3 | | 2:00 AM | 100 | 3 | 110 | 4 | 150 | 7 | 340 | 5 | 110 | 4 | | 3:00 AM | | | 140 | . 4 | 130 | 5 | 360 | 4 | calm | calm | | 4:00 AM | 160 | 10 | 160 | 5 | 120 | 3 | 20 | 4 | 100 | 5 | | 5:00 AM | 160 | 11 | 160 | 5 | 100 | 4 | 350 | 3 | 100 | 6 | | 6:00 AM | 160 | 14 | | | 120 | 3 | 350 | 6 | 100 | 4 | | 7:00 AM | 180 | 16 | 110 | 4 | calm | calm | 350 | 7 | 100 | 5 | | 8:00 AM | 190 | 8 | 120 | 7 | 350 | 4 | 320 | 8 | 90 | 5 | | 9:00 AM | 170 | 8 | 170 | 10 | 30 | 6 | 340 | 8 | 100 | 6 | | 10:00 AM | 160 | 11 | 170 | 8 | 160 | 3 | 310 | 12 | 180 | 5 | | 11:00 AM | 150 | 11 | | | | | 300 | 12 | 190 | 5 | | 12:00 PM | | | 170 | 10 | 160 | 7 | 300 | 9 | 190 | 5 | | 1:00 PM | 130 | 11 | 170 | 8 | 180 | 10 | 320 | 11 | 200 | 9 | | 2:00 PM | 160 | 8 | 170 | 8 | 160 | 7 | | | | | | 3:00 PM | 180 | 10 | 140 | 6 | 160 | 6 | 310 | 14 | | | | 4:00 PM | 170 | 11 | 110 | 5 | 160 | 8 | | | | | | 5:00 PM | | | | | | | 310 | 12 | | | | 6:00 PM | 170 | 8 | | | 300 | 3 | | | | | | 7:00 PM | 160 | 7 | 140 | 4 | 340 | 3 | 220 | 3 | | | | 8:00 PM | 160 | 6 | 160 | 6 | 10 | 3 | calm | calm | | | | 9:00 PM | 150 | 5 | 160 | 6 | calm | calm | calm | calm | | | | 10:00 PM | | | 150 | 6 | calm | calm | calm | calm | | | | 11:00 PM | 160 | 6 | 180 | 6 | calm | calm | calm | calm | | , | | Year | Julian
Date | Time | Temp. (F) | Barometric
Pressure
(hPa) | Relative
Humidity | |--------------|----------------|-----------|--------------|---------------------------------|----------------------| | 1997 | 238 | 1735 | 68.7 | 1013 | 83.5 | | 1997 | 238 | 1750 | 68.7 | 1013 | 85.3 | | 1997 | 238 | 1805 | 68.7 | 1013 | 86.0 | | 1997 | 238 | 1820 | 69.1 | 1013 | 83.4 | | 1997 | 238 | 1835 | 68.5 | 1013 | 84.5 | | 1997 | 238 | 1850 | 69.5 | 1013 | 83.9 | | 1997 | 238 | 1905 | 69.6 | 1013 | 83.7 | | 1997 | 238 | 1920 | 69.1 | 1013 | 82.4 | | 1997 | 238 | 1935 | 68.5 | 1013 | 83.9 | | 1997 | 238 | 1950 | 67.8 | 1013 | 87.1 | | 1997 | 238 | 2005 | 67.0 | 1013 | 89.8 | | 1997 | 238 | 2020 | 66.5 | 1014 | 92.4 | | 1997 | 238 | 2035 | 66.1 | 1014 | 93.1 | | 1997 | 238 | 2050 | 65.4 | 1014 | 95.0 | | 1997 | 238 | 2105 | 64.6 | 1014 | 97.3 | | 1997 | 238 | 2120 | 64.4 | 1014 | 97.7 | | 1997 | 238 | 2135 | 64.4 | 1014 | 97.7 | | 1997 | 238 | 2150
 64.0 | 1014 | 99.3 | | 1997 | 238 | 2205 | 63.6 | 1014 | 99.4 | | 1997 | 238 | 2220 | 62.8 | 1014 | 100.7 | | 1997 | 238 | 2235 | 62.4 | 1014 | 102.1 | | 1997 | 238 | 2250 | 62.2 | 1014 | 102.9 | | 1997 | 238 | 2305 | 61.7 | 1014 | 103.1 | | 1997 | 238 | 2331 | 61.5 | 1014 | 103.1 | | 1997
1997 | 238
239 | 2346
1 | 61.7
61.9 | 1014
1014 | 103.2 | | 1997 | 239 | 16 | 61.7 | 1014 | 102.0
101.6 | | 1997 | 239 | 31 | 61.0 | 1014 | 101.6 | | 1997 | 239 | 46 | 60.4 | 1014 | 102.0 | | 1997 | 239 | 101 | 60.0 | | 103.1 | | 1997 | 239 | 116 | 59.8 | | | | 1997 | 239 | 131 | 59.6 | | 103.3 | | 1997 | 239 | 146 | 59.6 | 1014 | 103.1 | | 1997 | 239 | 201 | 59.7 | | | | 1997 | 239 | 216 | 59.6 | L | | | 1997 | 239 | 241 | 70.8 | | 99.5 | | 1997 | 239 | 256 | 59.1 | | | | 1997 | 239 | 311 | 58.9 | | | | 1997 | 239 | 326 | 58.5 | 1014 | 102.8 | | 1997 | 239 | 341 | 58.3 | | 102.6 | | 1997 | 239 | 356 | 58.0 | | | | 1997 | 239 | 411 | 58.0 | | | | 1997 | 239 | 426 | 57.9 | 1014 | 102.4 | | | | | T | | | |------|--------|------|-----------|------------------------|----------| | | Julian | | | Barometric
Pressure | Relative | | Year | Date | Time | Temp. (F) | (hPa) | Humidity | | 1997 | 239 | 441 | 57.8 | 1014 | 102.5 | | 1997 | 239 | 456 | 57.8 | 1014 | 102.1 | | 1997 | 239 | 511 | 58.1 | 1014 | 102.2 | | 1997 | 239 | 536 | 89.6 | 947 | 99.5 | | 1997 | 239 | 551 | 57.9 | 1014 | 101.3 | | 1997 | 239 | 606 | 57.8 | 1014 | 98.9 | | 1997 | 239 | 621 | 57.3 | 1014 | 97.4 | | 1997 | 239 | 636 | 57.5 | 1014 | 97.7 | | 1997 | 239 | 651 | 57.6 | 1014 | 98.1 | | 1997 | 239 | 706 | 58.2 | 1014 | 101.2 | | 1997 | 239 | 721 | 58.5 | 1014 | 98.8 | | 1997 | 239 | 736 | 59.1 | 1014 | 96.1 | | 1997 | 239 | 751 | 59.2 | 1014 | 98.3 | | 1997 | 239 | 806 | 59.9 | 1015 | 99.7 | | 1997 | 239 | 821 | 63.0 | 1015 | 97.1 | | 1997 | 239 | 836 | 63.7 | 1015 | 93.2 | | 1997 | 239 | 851 | 65.7 | 1015 | 90.6 | | 1997 | 239 | 906 | 66.7 | 1015 | 86.0 | | 1997 | 239 | 921 | 69.3 | 1015 | 84.2 | | 1997 | 239 | 936 | 69.8 | 1015 | 81.1 | | 1997 | 239 | 951 | 70.7 | 1015 | 77.8 | | 1997 | 239 | 1006 | 69.8 | 1015 | 78.8 | | 1997 | 239 | 1021 | 71.3 | 1015 | 79.1 | | 1997 | 239 | 1036 | 70.7 | 1015 | 80.1 | | 1997 | 239 | 1051 | 71.4 | 1015 | 81.4 | | 1997 | 239 | 1106 | 72.6 | 1015 | 77.4 | | 1997 | 239 | 1121 | 71.6 | 1015 | 79.0 | | 1997 | 239 | 1136 | 71.6 | 1015 | 77.8 | | 1997 | 239 | 1151 | 72.0 | 1015 | 75.4 | | 1997 | 239 | 1206 | 71.1 | 1015 | | | 1997 | 239 | 1221 | 70.5 | 1015 | 83.3 | | 1997 | 239 | 1236 | 70.8 | 1015 | | | 1997 | 239 | 1251 | 71.4 | 1015 | | | 1997 | 239 | 1306 | 71.2 | 1015 | | | 1997 | 239 | 1321 | 71.8 | 1015 | | | 1997 | 239 | 1336 | 71.3 | 1015 | | | 1997 | 239 | 1351 | 70.6 | 1015 | | | 1997 | 239 | 1406 | 71.0 | 1015 | | | 1997 | 239 | 1421 | 70.3 | 1015 | | | 1997 | 239 | 1436 | 70.4 | 1015 | | | 1997 | 239 | 1451 | 70.8 | 1015 | | | 1997 | 239 | 1506 | 70.0 | 1015 | | | 1997 | 239 | 1521 | 69.6 | 1015 | 86.8 | | | | | | _ | | |--------------|-----------------|--------------|--------------|--------------|--------------| | | tulian. | | | Barometric | | | V | Julian | Time | Tomp (E) | Pressure | Relative | | Year | Date 239 | Time | Temp. (F) | (hPa) | Humidity | | 1997
1997 | 239 | 1536
1551 | 68.3 | 1015 | 88.7 | | 1997 | 239 | 1606 | 67.9
68.1 | 1015
1015 | 89.3 | | 1997 | 239 | 1621 | 68.5 | 1015 | 90.3 | | 1997 | 239 | 1636 | 69.7 | 1015 | 87.8
86.3 | | 1997 | 239 | 1651 | 70.9 | 1014 | 84.9 | | 1997 | 239 | 1706 | 70.3 | 1014 | 82.5 | | 1997 | 239 | 1721 | 69.2 | 1014 | 82.8 | | 1997 | 239 | 1736 | 69.9 | 1014 | 82.7 | | 1997 | 239 | 1751 | 68.7 | 1014 | 84.6 | | 1997 | 239 | 1806 | 68.8 | 1014 | 84.9 | | 1997 | 239 | 1821 | 68.3 | 1014 | 84.1 | | 1997 | 239 | 1836 | 68.3 | 1014 | 85.8 | | 1997 | 239 | 1851 | 70.5 | 1014 | 83.2 | | 1997 | 239 | 1906 | 69.8 | 1014 | 83.3 | | 1997 | 239 | 1921 | 68.3 | 1014 | 82.4 | | 1997 | 239 | 1936 | 66.6 | 1014 | 85.0 | | 1997 | 239 | 1951 | 65.6 | 1014 | 89.7 | | 1997 | 239 | 2006 | 65.2 | 1014 | 90.8 | | 1997 | 239 | 2021 | 64.1 | 1014 | 92.2 | | 1997 | 239 | 2036 | 63.5 | 1014 | 93.2 | | 1997 | 239 | 2051 | 62.7 | 1014 | 95.4 | | 1997 | 239 | 2106 | 62.3 | 1014 | 97.7 | | 1997 | 239 | 2121 | 61.9 | 1014 | 98.6 | | 1997 | 239 | 2136 | 62.0 | 1014 | 97.7 | | 1997 | 239 | 2151 | 61.7 | 1014 | 97.6 | | 1997 | 239 | 2206 | 61.1 | 1014 | 98.8 | | 1997 | 239 | 2221 | 60.9 | 1014 | 97.8 | | 1997 | 239 | 2236 | 60.9 | 1014 | 98.4 | | 1997 | 239 | 2251 | 60.6 | 1014 | 98.3 | | 1997 | 239 | 2306 | 60.5 | 1013 | 97.6 | | 1997 | 239 | 2321 | 60.4 | 1013 | 96.9 | | 1997 | 239 | 2336 | 60.0 | 1013 | 97.6 | | 1997 | 239 | 2351 | 60.0 | 1013 | 97.8 | | 1997 | 240 | 6 | 59.8 | 1013 | 98.2 | | 1997 | 240 | 21 | 59.7 | 1013 | 98.2 | | 1997 | 240 | 36 | 59.6 | | 97.8 | | 1997 | 240 | 51 | 59.4 | 1013 | 98.3 | | 1997 | 240 | 106 | 59.4 | 1013 | 98.2 | | 1997 | 240 | 121 | 59.5 | 1013 | 98.0 | | 1997 | 240 | 136 | 59.4 | | | | 1997 | 240 | 151 | 59.5 | | | | 1997 | 240 | 206 | 59.6 | 1013 | 97.6 | | | | T | | | | |------|----------------|------|-----------|---------------------------------|----------------------| | Year | Julian
Date | Time | Temp. (F) | Barometric
Pressure
(hPa) | Relative
Humidity | | 1997 | 240 | 221 | 59.7 | 1013 | 97.3 | | 1997 | 240 | 236 | 59.9 | 1013 | 96.9 | | 1997 | 240 | 251 | 59.4 | 1013 | 97.7 | | 1997 | 240 | 306 | 59.0 | 1013 | 97.9 | | 1997 | 240 | 321 | 58.7 | 1013 | 99.0 | | 1997 | 240 | 336 | 59.0 | 1013 | 98.0 | | 1997 | 240 | 351 | 59.0 | 1013 | 97.4 | | 1997 | 240 | 406 | 59.1 | 1013 | 96.8 | | 1997 | 240 | 421 | 58.9 | 1013 | 97.1 | | 1997 | 240 | 436 | 59.1 | 1013 | 96.7 | | 1997 | 240 | 451 | 59.1 | 1013 | 96.3 | | 1997 | 240 | 506 | 59.2 | 1013 | 96.2 | | 1997 | 240 | 521 | 59.3 | 1013 | 96.1 | | 1997 | 240 | 536 | 59.4 | 1013 | 95.6 | | 1997 | 240 | 551 | 59.4 | 1013 | 95.3 | | 1997 | 240 | 606 | 59.5 | 1013 | 95.3 | | 1997 | 240 | 621 | 59.6 | 1013 | 94.9 | | 1997 | 240 | 636 | 60.0 | 1013 | 94.4 | | 1997 | 240 | 651 | 60.3 | 1013 | 94.1 | | 1997 | 240 | 706 | 60.3 | 1013 | 93.9 | | 1997 | 240 | 721 | 60.9 | 1013 | 93.6 | | 1997 | 240 | 736 | 61.3 | 1013 | 92.7 | | 1997 | 240 | 751 | 61.2 | 1013 | 93.8 | | 1997 | 240 | 806 | 61.4 | 1013 | 94.1 | | 1997 | 240 | 821 | 61.6 | 1013 | 94.6 | | 1997 | 240 | 836 | 61.7 | 1014 | 94.2 | | 1997 | 240 | 851 | 61.6 | 1014 | 94.9 | | 1997 | 240 | 906 | 61.2 | 1014 | 97.4 | | 1997 | 240 | 921 | 61.3 | 1014 | 95.2 | | 1997 | 240 | 936 | 61.2 | 1014 | 96.6 | | 1997 | 240 | 951 | 62.2 | 1014 | 95.3 | | 1997 | 240 | 1006 | 63.3 | 1014 | 93.1 | | 1997 | 240 | 1021 | 64.4 | 1014 | 91.6 | | 1997 | 240 | 1036 | 65.3 | 1014 | 90.5 | | 1997 | 240 | 1051 | 66.7 | 1014 | 84.6 | | 1997 | 240 | 1106 | 66.9 | 1014 | 82.3 | | 1997 | 240 | 1121 | 65.8 | 1015 | 86.8 | | 1997 | 240 | 1136 | 66.7 | 1014 | 88.4 | | 1997 | 240 | 1151 | 68.1 | 1015 | 85.3 | | 1997 | 240 | 1206 | 68.0 | 1015 | 86.6 | | 1997 | 240 | 1221 | 64.7 | 1015 | 94.0 | | 1997 | 240 | 1236 | 64.4 | 1015 | 95.0 | | 1997 | 240 | 1251 | 65.4 | 1015 | 93.8 | | | - | | | Barometric | | |------|--------|-------------|-----------|-------------|----------| | | Julian | | | Pressure | Relative | | Year | Date | Time | Temp. (F) | (hPa) | Humidity | | 1997 | 240 | 1306 | 65.4 | 1015 | 94.0 | | 1997 | 240 | 1321 | 65.2 | 1015 | 94.6 | | 1997 | 240 | 1336 | 65.9 | 1015 | 94.2 | | 1997 | 240 | 1351 | 66.6 | 1015 | 91.3 | | 1997 | 240 | 1406 | 67.6 | 1015 | 90.1 | | 1997 | 240 | 1421 | 67.9 | 1015 | 90.0 | | 1997 | 240 | 1436 | 68.8 | 1015 | 88.0 | | 1997 | 240 | 1451 | 69.8 | 1015 | 87.7 | | 1997 | 240 | 1506 | 69.9 | 1015 | 85.5 | | 1997 | 240 | 1521 | 68.8 | 1015 | 88.3 | | 1997 | 240 | 1536 | 68.2 | 1015 | 88.9 | | 1997 | 240 | 1551 | 68.6 | 1015 | 88.6 | | 1997 | 240 | 1606 | 69.0 | 1015 | 89.7 | | 1997 | 240 | 1621 | 70.3 | 1015 | 86.3 | | 1997 | 240 | 1636 | 69.8 | 1015 | 86.0 | | 1997 | 240 | 1651 | 69.5 | 1015 | | | 1997 | 240 | 1706 | 69.4 | 1015 | 86.1 | | 1997 | 240 | 1721 | 67.9 | 1014 | 87.6 | | 1997 | 240 | 1736 | 67.4 | 1014 | 89.1 | | 1997 | 240 | 1751 | 66.7 | 1014 | 90.6 | | 1997 | 240 | 1806 | 66.6 | 1014 | 91.6 | | 1997 | 240 | 1821 | 66.3 | 1014 | 92.1 | | 1997 | 240 | 1836 | 66.1 | 1014 | 92.8 | | 1997 | 240 | 1851 | 65.9 | 1014 | 93.1 | | 1997 | 240 | 1906 | 65.7 | 1014 | 93.8 | | 1997 | 240 | 1921 | 65.6 | 1014 | 94.0 | | 1997 | 240 | 1936 | 65.6 | 1014 | 94.5 | | 1997 | 240 | 1951 | 65.1 | 1014 | 95.0 | | 1997 | 240 | 2006 | 64.8 | 1014 | 95.4 | | 1997 | 240 | 2021 | 64.8 | | | | 1997 | 240 | 2036 | 65.0 | | | | 1997 | 240 | 2051 | 64.7 | | | | 1997 | 240 | 2106 | 64.6 | | | | 1997 | 240 | 2121 | 64.6 | | | | 1997 | 240 | 2136 | 64.3 | | | | 1997 | 240 | 2151 | 64.2 | | | | 1997 | 240 | 2206 | 64.1 | 1014 | | | 1997 | 240 | 2221 | 64.1 | 1014 | | | 1997 | 240 | 2236 | 63.8 | | | | 1997 | 240 | 2251 | 63.6 | | | | 1997 | 240 | 2306 | 63.3 | | | | 1997 | 240 | 2321 | 63.2 | | | | 1997 | 240 | 2336 | 63.2 | 1014 | 100.4 | | | | | | Barometric | | |--------------|------------|------------|--------------|--------------|----------------| | | Julian | | | Pressure | Relative | | Year | Date | Time | Temp. (F) | (hPa) | Humidity | | 1997 | 240 | 2351 | 63.3 | 1014 | 99.6 | | 1997 | 241 | 6 | 63.2 | 1014 | 99.9 | | 1997 | 241 | 21 | 63.2 | 1014 | 99.7 | | 1997 | 241 | 36 | 63.3 | 1014 | 99.0 | | 1997 | 241 | 51 | 63.1 | 1014 | 99.2 | | 1997 | 241 | 106 | 62.7 | 1014 | 100.4 | | 1997 | 241 | 121 | 62.0 | 1013 | 101.4 | | 1997 | 241 | 136 | 61.5 | 1013 | 101.7 | | 1997 | 241 | 151 | 61.3 | 1013 | 102.7 | | 1997 | 241 | 206 | 61.3 | 1013 | 102.7 | | 1997 | 241 | 221 | 61.4 | 1013 | 102.7 | | 1997 | 241 | 236 | 61.6 | 1013 | 101.5 | | 1997 | 241 | 251 | 61.5 | 1013 | 102.1 | | 1997 | 241 | 306 | 61.3 | 1013 | 102.6 | | 1997 | 241 | 321 | 61.1 | 1013 | 102.3 | | 1997 | 241 | 336 | 61.1 | 1013 | 102.6 | | 1997 | 241 | 351 | 61.1 | 1013 | 102.7 | | 1997 | 241 | 406 |
61.2 | 1013 | 103.2 | | 1997
1997 | 241 | 421 | 61.4 | 1013 | 103.0 | | 1997 | 241
241 | 436
451 | 61.6
61.7 | 1013 | 102.8 | | 1997 | 241 | 506 | 61.9 | 1013
1013 | 102.2 | | 1997 | 241 | 521 | 62.1 | 1013 | 101.0
101.0 | | 1997 | 241 | 536 | 62.1 | 1013 | 101.4 | | 1997 | 241 | 551 | 62.0 | 1013 | 101.4 | | 1997 | 241 | 606 | 61.6 | 1013 | 101.5 | | 1997 | 241 | 621 | 61.0 | 1013 | 102.3 | | 1997 | 241 | 636 | 59.7 | 1013 | 103.3 | | 1997 | 241 | 651 | 58.9 | 1013 | 103.8 | | 1997 | 241 | 706 | 59.4 | 1013 | 104.1 | | 1997 | 241 | 721 | 59.7 | 1013 | 104.1 | | 1997 | 241 | 736 | 60.4 | 1013 | 103.7 | | 1997 | 241 | 751 | 61.0 | 1013 | 103.1 | | 1997 | 241 | 806 | 61.8 | 1013 | 102.5 | | 1997 | 241 | 821 | 62.7 | 1013 | 100.8 | | 1997 | 241 | 836 | 63.9 | 1013 | 96.7 | | 1997 | 241 | 851 | 64.7 | 1013 | 95.6 | | 1997 | 241 | 906 | 65.8 | 1013 | 94.7 | | 1997 | 241 | 921 | 67.2 | 1013 | 92.9 | | 1997 | 241 | 936 | 67.3 | 1013 | 93.4 | | 1997 | 241 | 951 | 66.8 | 1013 | 93.6 | | 1997 | 241 | 1006 | 66.8 | 1013 | 93.1 | | 1997 | 241 | 1021 | 68.0 | 1013 | 91.9 | | | | on moto | or orogical | II Data (15 I | iiii. avei | |--------------|----------------|--------------|--------------|---------------------------------|----------------------| | Year | Julian
Date | Time | Temp. (F) | Barometric
Pressure
(hPa) | Relative
Humidity | | 1997 | 241 | 1036 | 68.0 | 1013 | 91.9 | | 1997 | 241 | 1051 | 68.7 | 1013 | 90.7 | | 1997 | 241 | 1106 | 67.7 | 1013 | 91.3 | | 1997 | 241 | 1121 | 67.6 | 1013 | 89.7 | | 1997 | 241 | 1136 | 68.3 | 1013 | 88.1 | | 1997 | 241 | 1151 | 69.8 | 1013 | 85.6 | | 1997 | 241 | 1206 | 69.3 | 1013 | 85.3 | | 1997 | 241 | 1221 | 69.1 | 1013 | 86.6 | | 1997 | 241 | 1236 | 69.8 | 1013 | 85.4 | | 1997 | 241 | 1251 | 69.1 | 1013 | 85.6 | | 1997 | 241 | 1306 | 69.3 | 1013 | 84.8 | | 1997 | 241 | 1321 | 69.5 | 1013 | 84.0 | | 1997 | 241 | 1336 | 69.6 | 1013 | 82.9 | | 1997 | 241 | 1351 | 69.5 | 1013 | 81.7 | | 1997 | 241 | 1406 | 69.9 | 1013 | 81.0 | | 1997 | 241 | 1421 | 69.5 | 1013 | 80.7 | | 1997 | 241 | 1436 | 70.0 | 1013 | 80.8 | | 1997 | 241 | 1451 | 70.2 | 1013 | 80.8 | | 1997 | 241 | 1506 | 70.3 | 1013 | 80.3 | | 1997 | 241 | 1521 | 70.2 | 1013 | 80.1 | | 1997 | 241 | 1536 | 70.1 | 1013 | 80.5 | | 1997 | 241 | 1551 | 69.3 | 1013 | 80.3 | | 1997 | 241 | 1606 | 68.6 | 1013 | 83.1 | | 1997 | 241 | 1621 | 68.2 | 1013 | 82.4 | | 1997
1997 | 241 | 1636 | 69.0 | 1013 | 80.9 | | 1997 | 241
241 | 1651
1706 | 68.6
68.4 | 1013
1013 | 80.2 | | 1997 | 241 | 1708 | 68.2 | 1013 | 81.1
81.4 | | 1997 | 241 | 1736 | 68.0 | 1013 | 81.0 | | 1997 | 241 | 1751 | 68.0 | | 79.5 | | 1997 | 241 | 1806 | 67.5 | 1013 | 80.7 | | 1997 | 241 | 1821 | 67.3 | 1013 | 82.1 | | 1997 | 241 | 1836 | 67.1 | 1013 | 83.1 | | 1997 | 241 | 1851 | 66.8 | 1012 | 84.0 | | 1997 | 241 | 1906 | 66.5 | 1012 | 85.2 | | 1997 | 241 | 1921 | 66.1 | 1012 | 86.7 | | 1997 | 241 | 1936 | 65.0 | 1012 | 88.8 | | 1997 | 241 | 1951 | 63.9 | 1012 | 91.6 | | 1997 | 241 | 2006 | 62.8 | 1012 | 93.7 | | 1997 | 241 | 2021 | 61.7 | 1012 | 95.3 | | 1997 | 241 | 2036 | 60.3 | 1012 | 97.6 | | 1997 | 241 | 2051 | 59.4 | 1012 | 97.8 | | 1997 | 241 | 2106 | 59.1 | 1012 | 97.4 | | Year | Julian
Date | Time | Temp. (F) | Barometric
Pressure
(hPa) | Relative
Humidity | |--------------|----------------|------------|--------------|---------------------------------|----------------------| | 1997 | 241 | 2121 | 58.7 | 1012 | 97.3 | | 1997 | 241 | 2136 | 58.4 | 1012 | 97.3 | | 1997 | 241 | 2151 | 58.4 | 1012 | 97.6 | | 1997 | 241 | 2206 | 57.9 | 1012 | 98.3 | | 1997 | 241 | 2221 | 57.7 | 1012 | 98.6 | | 1997 | 241 | 2236 | 57.5 | 1012 | 98.6 | | 1997 | 241 | 2251 | 57.2 | 1012 | 98.4 | | 1997 | 241 | 2306 | 56.9 | 1012 | 98.6 | | 1997 | 241 | 2321 | 56.8 | 1012 | 98.4 | | 1997 | 241 | 2336 | 56.4 | 1012 | 98.7 | | 1997 | 241 | 2351 | 56.1 | 1012 | 99.0 | | 1997 | 242 | 6 | 55.9 | 1012 | 99.2 | | 1997 | 242 | 21 | 55.9 | 1012 | 99.0 | | 1997 | 242 | 36 | 55.8 | 1012 | 98.8 | | 1997 | 242 | 51 | 55.4 | 1012 | 99.1 | | 1997 | 242 | 106 | 55.3 | 1012 | 99.2 | | 1997
1997 | 242 | 121 | 55.2 | 1012 | 99.4 | | 1997 | 242
242 | 136 | 54.9 | 1012 | 99.6 | | 1997 | 242 | 151 | 54.7 | 1012 | 99.6 | | 1997 | 242 | 206 | 54.5 | 1012 | 100.4 | | 1997 | 242 | 221
236 | 54.5
54.3 | 1012 | 100.1 | | 1997 | 242 | 251 | 54.3 | 1012 | 100.4 | | 1997 | 242 | 306 | 54.3 | 1012
1012 | 100.4 | | 1997 | 242 | 321 | 54.2 | 1012 | 100.0
100.4 | | 1997 | 242 | 336 | 54.0 | 1011 | 100.4 | | 1997 | 242 | 351 | 53.9 | 1011 | 100.3 | | 1997 | 242 | 406 | 53.8 | 1011 | 100.4 | | 1997 | 242 | 421 | 53.8 | 1011 | 100.4 | | 1997 | 242 | 436 | 53.8 | 1011 | 100.5 | | 1997 | 242 | 451 | 53.8 | 1011 | 100.3 | | 1997 | 242 | 506 | 53.8 | 1011 | 100.1 | | 1997 | 242 | 521 | 53.8 | 1011 | 100.2 | | 1997 | 242 | 536 | 53.6 | 1011 | 100.6 | | 1997 | 242 | 551 | 53.6 | 1011 | 100.5 | | 1997 | 242 | 606 | 53.6 | 1011 | 100.6 | | 1997 | 242 | 621 | 53.5 | 1011 | 100.4 | | 1997 | 242 | 636 | 53.5 | 1011 | 100.7 | | 1997 | 242 | 651 | 53.5 | 1011 | 100.6 | | 1997 | 242 | 706 | 53.7 | 1011 | 100.5 | | 1997 | 242 | 721 | 54.4 | 1011 | 100.0 | | 1997 | 242 | 736 | 55.9 | 1011 | 98.9 | | 1997 | 242 | 751 | 57.0 | 1011 | 97.5 | | Year | Julian
Date | Time | Temp. (F) | Barometric
Pressure
(hPa) | Relative
Humidity | |------|----------------|------|-----------|---------------------------------|----------------------| | 1997 | 242 | 806 | 58.2 | 1011 | 96.3 | | 1997 | 242 | 821 | 59.6 | 1011 | 94.2 | | 1997 | 242 | 836 | 60.8 | 1011 | 91.6 | | 1997 | 242 | 851 | 62.5 | 1011 | 90.2 | | 1997 | 242 | 906 | 64.8 | 1011 | 89.1 | | 1997 | 242 | 921 | 67.2 | 1011 | 86.9 | | 1997 | 242 | 936 | 68.8 | 1011 | 83.6 | | 1997 | 242 | 951 | 69.1 | 1011 | 82.0 | | 1997 | 242 | 1006 | 68.4 | 1011 | 82.2 | | 1997 | 242 | 1021 | 69.2 | 1011 | 81.4 | | 1997 | 242 | 1036 | 69.0 | 1011 | 80.0 | | 1997 | 242 | 1051 | 69.6 | 1011 | 78.3 | | 1997 | 242 | 1106 | 69.6 | 1011 | 78.1 | | 1997 | 242 | 1121 | 69.3 | 1011 | 76.9 | | 1997 | 242 | 1136 | 68.4 | 1011 | 78.4 | | 1997 | 242 | 1151 | 67.8 | 1011 | 80.8 | | 1997 | 242 | 1206 | 68.4 | 1011 | 81.9 | | 1997 | 242 | 1221 | 68.5 | 1011 | 81.9 | | 1997 | 242 | 1236 | 68.8 | | 80.5 | | 1997 | 242 | 1251 | 69.1 | 1011 | 78.9 | | 1997 | 242 | 1306 | 69.5 | 1011 | 77.3 |